

Annual Report 2015

भारत सरकार, रेल मंत्रालय
भारतीय रेल राष्ट्रीय अकादमी
लालबाग, वडोदरा - 390 004

Govt. of India, Ministry of Railways,
National Academy of Indian Railways
Lalbuag, Vadodara - 390 004.

जी. सी. अग्रवाल
महानिदेशक
G. C. Agrawal
DIRECTOR GENERAL

भारत सरकार, रेल मंत्रालय
भारतीय रेल राष्ट्रीय अकादमी
लालबाग, वडोदरा - 390 004
Govt. of India, Ministry of Railways
National Academy of Indian Railways
Lalbag, Vadodara - 390 004

Date- 01.02.2016

The Secretary,
Railway Board,
Rail Bhawan,
New Delhi- 110001.

Sub – Annual Report – 2015.

I forward herewith the Annual Report of National Academy of Indian Railways for the year 2015.

(G. C. Agrawal)
Director General

Encl.: As above

महानिदेशक का संदेश

भारतीय रेल राष्ट्रीय अकादमी के 65वें स्थापना दिवस के अवसर पर वर्ष 2015 की वार्षिक रिपोर्ट प्रस्तुत करते हुए मुझे बहुत खुशी हो रही है। यह वार्षिक रिपोर्ट वर्ष 2015 के दौरान की गयीं विभिन्न प्रशिक्षण गतिविधियों का उल्लेख करती है। पिछले वर्ष के दौरान हमने कुछ निम्नलिखित महत्वपूर्ण सेमिनारों का आयोजन किया -

1. भारतीय रेल पर स्टेशन प्रबंधकों (राजपत्रित) के लिए 'सुशासन कोड'
2. भारतीय रेल पर 'नई वित्तीय पहल' पर कार्यशाला
3. रेलवे से स्टार्टअप, इन्क्यूबेटर्स तथा उद्यमी पूंजीपतियों की अपेक्षाओं का आकलन करने के साथ-साथ रेलवे के लिए उनसे संभावित लाभ हेतु 'स्टार्टअप सेमिनार'
4. 'भारत निर्मित विश्व निमित्त - रेलवे उत्पादों एवं सेवाओं के निर्यात की संभावनाओं को साकार करना' पर सेमिनार

भारतीय रेल राष्ट्रीय अकादमी की भूमिका का मानव संसाधन विकास तथा भारतीय रेल के कार्मिकों के प्रशिक्षण के लिए निर्दिष्ट महत्व की पृष्ठभूमि में महत्वपूर्ण स्थान माना जाता है। इसके अलावा एक सुसज्जित रेलवे विश्वविद्यालय की स्थापना की प्रक्रिया भी प्रगति पर है।

भारतीय रेल के लिए प्रभावी और कुशल जनशक्ति हेतु सरकार द्वारा निर्धारित किए गए विजन सेट तथा उद्देश्यों को पूरा करने के लिए भारतीय रेल राष्ट्रीय अकादमी, ज्ञान अर्जन करने तथा अपने क्षेत्र में उत्कृष्टता प्राप्त करने के लिए सभी संबंधितों को एक मंच उपलब्ध कराकर सहायक की भूमिका का निर्वहन करती रहेगी।

अतः आइए, इस स्थापना दिवस के अवसर पर हम अपने निर्धारित लक्ष्यों की प्राप्ति के लिए आशावादी और विश्वास, स्वयं को समर्पित करने के प्रति वचनबद्ध के साथ आगे बढ़ें। हमारे सामूहिक प्रयासों से इस अकादमी को हम सर्वोच्च स्थान दिलाएंगे।

(जी. सी. अग्रवाल)
महानिदेशक

Director General's Message

It is a matter of great privilege and pleasure to present the Annual Report of the National Academy of Indian Railways for the year 2015 on the occasion of its 65th Foundation Day. This Annual Report brings out the range of training activities undertaken during the year 2015. Some of the Important Seminars we have conducted during last year were –

1. **'Good Governance Code'** for Station Managers (Gaz.) on IR
2. Workshop on **'New Financial Initiatives'** on IR
3. **'Startup Seminar'** for assessing the expectations of startups, incubators and venture capitalists from the railways, as well as the potential for railways to benefit from them.
4. Seminar on **'Make in India for the World – Realizing export potential of Railway products & services'**

Role of National Academy of Indian Railways assumes greater significance in the backdrop of the importance assigned to Human Resource Development and Training of Indian Railway personnel. Over and above this, process of setting up of a full-fledged Railway University is also in progress.

To accomplish the vision set and objectives laid down by the government for effective and efficient manpower for the Indian Railways, NAIR would continue to play its role of facilitator, by providing a platform for all concerned to gain knowledge and excel in their field.

On this Foundation Day therefore, let us march with optimism and confidence, pledging to dedicate ourselves to our cherished goals. By our collective efforts, we would make this Academy pride of place.

(G. C. Agrawal)
Director General

हमारे विषय में

भारतीय रेल राष्ट्रीय अकादमी, वडोदरा रेलवे की राष्ट्रीय अकादमी है। अकादमी रेल अधिकारियों के सामान्य एवं रेल प्रबंधन से संबंधित प्रशिक्षण की जरूरतों को पूरा करता है। विभिन्न रेल सेवाओं के परिविक्षार्थियों को प्रबंधन के लिए सक्षम बनाने के अलावा अकादमी सभी कार्यरत अधिकारियों को भी प्रबंधन प्रशिक्षण प्रदान करता है। इसके लिए कई कार्यक्रम चलाये जाते हैं जो कि भारतीय रेल के विभिन्न विषयवस्तुओं पर आधारित होते हैं। अपने सेवाकाल में एक रेल अधिकारी कई अवसरों पर अकादमी आकर इन कार्यक्रमों का लाभ उठाते हैं जिससे उनके ज्ञान, कौशल तथा दृष्टिकोण में गुणात्मक सुधार होता है। अकादमी चार रेल सेवाओं - आईआरएएस, आईआरपीएस, आईआरएसएस एवं आईआरएमएस - का केन्द्रीयकृत प्रशिक्षण संस्थान है तथा इन सेवाओं के परिविक्षार्थियों का प्रशिक्षण अकादमी के तत्वावधान में आयोजित किया जाता है। रेल अधिकारियों के अलावा अकादमी विभिन्न सरकारी एवं गैर सरकारी संस्थान के अधिकारियों को भी प्रशिक्षण प्रदान करता है। अंतर्राष्ट्रीय स्तर पर भारतीय रेल की अपनी एक पहचान है। इस दायित्व का निर्वाह करने के लिए अकादमी समय-समय पर विदेशी रेल अधिकारियों का भी प्रशिक्षण आयोजित करता है।

भारतीय रेल राष्ट्रीय अकादमी प्रशिक्षण में गुणवत्ता के लिए प्रतिबद्ध है। 2004 में अकादमी ने आईएसओ 9001-2000 मान्यता प्राप्त किया गया था। 29-11-2013 को आईएसओ 9001-2008 के तहत मान्यता दी गयी।

अकादमी को 1930 में देहरादून में स्थापित किया गया था, जिसे कुछ समय बाद ही बंद कर देना पड़ा। उसके बाद 1952 में इसे पुनः वडोदरा के प्रताप विलास शाही महल में स्थापित किया गया। प्रताप विलास पैलेस को 1914 में पुनर्जागरण शैली में बनाया गया था। इस महल को प्रसिद्ध वास्तुकार सी.एफ.स्टीवेन्स ने डिजाइन किया था। यह महल वडोदरा के तत्कालीन गायकवाड़ शासकों से रेलवे को प्राप्त हुई। 55 एकड़ की भूखंड में स्थित यह अकादमी प्राकृतिक संपदा से परिपूर्ण है।

हमारा मिशन

कार्यपालक प्रशिक्षण में उत्कृष्टता - भारतीय रेल राष्ट्रीय अकादमी का प्रमुख मिशन है। एक रेल अधिकारी की प्रोबेशन से सर्वोच्च स्तर तक पहुंचने की यात्रा की नींव भारतीय रेल राष्ट्रीय अकादमी में ही डाली जाती है। कार्य क्षेत्र से सुसंगत विभिन्न प्रशिक्षण कार्यक्रमों के आयोजन तथा संचालन से अधिकारियों के प्रशिक्षण को उत्साहजनक एवं जिज्ञासापूर्ण बनाकर उनके प्रबंधकीय कौशल को धारदार बनाया जाता है जिससे वे संगठनात्मक लक्ष्यों की प्राप्ति में सार्थक योगदान दे सकें। विश्व स्तर के प्रबंधक तैयार करने तथा प्रबंधकीय विकास का उत्कृष्ट केंद्र बनने के उद्देश्य से अनुकूल विद्या, प्रतिभा-पोषण, सीखो-सिखाओ-सीखो की सतत प्रक्रिया तथा मिलजुल कर काम करने की भावना जैसे मूल्य ही अकादमी के मिशन का दिशा-निर्देश करते हैं।

About us

National Academy of Indian Railways (formerly Railway Staff College), Vadodara is the apex training institute of Railways. The Academy caters to the training needs of railway officers in Administration and Management. Besides initiating probationers of all railway services into railway management, the Academy acts as the Centralized Training Institute for four railway services – IRAS, IRPS, IRSS and IRMS. The Academy provides training to in-service officers at different stages in their career till they reach the highest levels. We also train officers of other Government Departments, PSUs and Foreign Railways.

NAIR is committed to quality training. We were accredited with ISO 9001 – 2000 in 2004. Since 29.11.2013, the Academy is certified under ISO 9001 – 2008.

Initially founded in 1930 at Dehradun, the Academy was established at its present regal sylvan surroundings in 1952. It is housed in the renaissance style Pratap Vilas Palace (built in 1914) that was designed by C.F. Stevens. The campus, comprising 55 acres of garden and wooded land enlivened by the calls of peacocks and migratory birds, originally belonged to Gaikwads – the erstwhile rulers of Vadodara.

Our Mission

'Excellence in Executive Training' forms the core mission of our Academy. National Academy of Indian Railways moulds a probationer to a responsible officer. The zeal and enthusiasm in training Railway officers by organizing various training programmes relevant to their field working hones and sharpens their managerial skills thereby contributing to the fulfillment of organizational goals. The intrinsic values of adaptive learning, talent nurturing, constant mechanism of Learn-Teach-Learn, and team spirit guide the mission of the Academy to produce world-class managers and become an institute of excellence in the field of managerial development.

The Leadership

G. C. Agrawal
Director General

Shailendra N. Jaiswal
Dy. Director General

The Senior Professors

V. K. Saxena
Sr. Prof. Mechanical Engg.

Atul Gupta
Sr. Prof. Material Mgt.

S. M. Sharma
Sr. Prof. Management

S. S. Srinivas
Sr. Prof. Org. Behaviour

Pravin Parmar
Sr. Prof. Traffic Mgt.

Ravi Agarwal
Sr. Prof.
Signal & Telecom

Hemant Godbole
Sr. Prof.
Finance Mgt.

S. S. Kalra
Sr. Prof. Civil Engg.

Dr. Praveen Bhide
Sr. Prof. Health Mgt.

Centralized Training Incharges

IRSS

Rakesh Rajpurohit
Prof. Inventory Mgt.

IRPS

S. Behera
Prof. Relation Mgt.

IRAS

Deepa Chawla
Prof. Accounts Mgt.

IRMS

Dr. A. K. Gangotia
Prof. Health Mgt.

The Professors

Rajnish Kumar
Prof. Information Tech.

Binay Kumar
Prof. Network Mgt.

Lt. Rajesh Gupta
Prof. Elect. Engg.

Vijoy Kumar Singh
Prof. Commercial Mgt.

K. K. Goyal
Prof. Finance & Investment

Sunil Kumar Singh
Prof. Mgt. Studies

Ranjeet Singh Chhatwal
Prof. Safety Mgt.

Hublal Jagan
Prof. Personal Mgt.

Anil Kumar Pandey
Asst. Prof. Law Mgt.

Suresh Chandra
Prof. Rajbhasha

Mohandas P
Asst. Prof. Personal Mgt.

R. K. Kapoor
Executive Engineer
Logistic

Dr. D. S. Tawar
ACMS

Nigam Prasad
Asst. Library &
Information Officer

P. Bhaskaran
Personal Secretary
to DG

परिवीक्षार्थियों का केन्द्रीयकृत प्रशिक्षण

भारतीय रेल लेखा सेवा (IRAS)

आईआरएस परिवीक्षार्थियों का एनएआईआर में 78 सप्ताह का केन्द्रीयकृत प्रशिक्षण है, प्रोफेसर लेखा प्रबंधन (पीएएम) आईआरएस परिवीक्षार्थियों के मेंटर हैं। केन्द्रीयकृत प्रशिक्षण में कक्षा इनपुट तथा फील्ड प्रशिक्षण शामिल रहता है। वर्ष के दौरान 17 आईआरएस परिवीक्षार्थियों ने अपना केन्द्रीयकृत प्रशिक्षण पूरा कर लिया है तथा उनको आवंटित क्षेत्रीय रेलवे में तैनात किया गया और 62 आईआरएस परिवीक्षार्थी वर्तमान में प्रशिक्षण प्राप्त कर रहे हैं।

भारतीय रेल कार्मिक सेवा (IRPS)

आईआरपीएस परिवीक्षार्थियों का एनएआईआर में 78 सप्ताह का केन्द्रीयकृत प्रशिक्षण है, प्रोफेसर (संबंध प्रबंधन) आईआरपीएस परिवीक्षार्थियों के मेंटर हैं। इस प्रशिक्षण में मानव संसाधन तथा श्रम कानून के विभिन्न पहलुओं पर सैद्धांतिक तथा प्रकरण अध्ययन की विस्तार से जानकारी दिया जाना शामिल है। संस्थागत प्रशिक्षण विभिन्न रेलवे प्रतिष्ठानों में फील्ड प्रशिक्षणों के द्वारा पूरा किया जाता है। वर्ष के दौरान 14 आईआरपीएस परिवीक्षार्थियों ने अपना केन्द्रीयकृत प्रशिक्षण पूरा कर लिया है तथा उनको आवंटित क्षेत्रीय रेलवे में तैनात किया गया, 34 आईआरपीएस परिवीक्षार्थी वर्तमान में प्रशिक्षण प्राप्त कर रहे हैं।

भारतीय रेल भंडार सेवा (IRSS)

आईआरएसएस परिवीक्षार्थियों के मेंटर प्रोफेसर (तालिका प्रबंधन) हैं। 78 सप्ताह के प्रशिक्षण में एनएआईआर में क्लासरूम इनपुट तथा अन्य रेलवे सीटीआई और विभिन्न रेलवे प्रतिष्ठानों में फील्ड प्रशिक्षण शामिल है। वर्ष के दौरान 22 आईआरएसएस परिवीक्षार्थियों ने अपना केन्द्रीयकृत प्रशिक्षण पूरा कर लिया है तथा उनको आवंटित क्षेत्रीय रेलवे में तैनात किया गया और 50 आईआरएसएस परिवीक्षार्थी वर्तमान में प्रशिक्षण प्राप्त कर रहे हैं।

भारतीय रेल चिकित्सा सेवा (IRMS)

वर्ष 2012 में पहली बार एनएआईआर में आईआरएमएस परिवीक्षार्थियों प्रशिक्षण केन्द्रीयकृत किया गया। आईआरएमएस परिवीक्षार्थियों के मेंटर प्रोफेसर (स्वास्थ्य प्रबंधन) हैं। कुल 14 सप्ताह के प्रशिक्षण में 4 सप्ताह का फाउंडेशन प्रोग्राम, 8 सप्ताह का क्षेत्रीय, मंडल तथा हैल्थ इकाई स्तरों में फील्ड प्रशिक्षण और 2 सप्ताह का एनएआईआर में इंडक्शन प्रोग्राम शामिल है। इस वर्ष कुल 98 आईआरएमएस परिवीक्षार्थियों ने एनएआईआर में ज्वाइन किया, जिनमें से 78 परिवीक्षार्थियों ने अपना प्रशिक्षण पूरा कर लिया है तथा शेष 20 विभिन्न रेलों में फील्ड प्रशिक्षण प्राप्त कर रहे हैं।

Centralized Training of Probationers

Indian Railway Accounts Service (IRAS)

IRAS probationers undergo 78-week centralized training at NAIR with Professor Accounts Management (PAM) as their mentor. Centralized training is a mix of classroom inputs and field trainings. Seventeen IRAS Probationers have completed their Centralized Training during the year and are posted at their allotted zonal railways. Sixty two IRAS Probationers are currently undergoing training.

Indian Railway Personnel Service (IRPS)

IRPS probationers undergo 78-week centralized training at NAIR with Professor Relations Management (PRM) as their mentor. The training encompasses a wide range of theoretical sessions and case studies on various aspects of HR and labour laws. The institutional training is supplemented by field trainings at various Railway establishments. Fourteen IRPS Probationers have completed their Centralized Training during the year and are posted at their allotted zonal railways and thirty four IRPS Probationers are currently undergoing training.

Indian Railway Stores Service (IRSS)

Professor Inventory Management (PIM) is the mentor for IRSS probationers. The 78-week training includes a combination of classroom inputs at NAIR and other Railway CTIs and field Training at various Railway Establishments. Twenty two IRSS Probationers have completed their Centralized Training during the year and are posted at their allotted zonal railways and fifty IRPS Probationers are currently undergoing training.

Indian Railway Medical Service (IRMS)

The training of IRMS probationers was centralized for the first time at NAIR in 2012 with Professor Health Management (PHM) as mentor. The 14-week training period comprises four-week Foundation Programme, eight-week of field training at Zonal, Divisional and Health Unit levels and two-week Induction Programme at NAIR. This year a total of ninety eight IRMS probationers joined at NAIR, out of which seventy eight probationers have completed their training and remaining twenty are undergoing field training on different Railways.

परिवीक्षार्थियों के लिए प्रशिक्षण कार्यक्रम

समूह क आधारिक कार्यक्रम (AFP)

यह कार्यक्रम 10 सप्ताह का है जिसमें विभिन्न रेल सेवाओं के परिवीक्षार्थी भाग लेते हैं। इस कार्यक्रम का उद्देश्य परिवीक्षार्थियों को रेलवे की सामान्य प्रणालियों से परिचित कराना, टीम भावना का विकास करना, मिलजुल कर काम करना तथा कार्य के प्रति अनुशासन एवं समर्पण की भावना पैदा करना है। इस कार्यक्रम में लोक सेवा के फाउन्डेशन, सुशासन, विकास, आचारनीति तथा सामाजिक कार्य शामिल हैं। रेलवे से संबंधित सारे विषयों की जानकारी कक्षा के माध्यम से दी जाती है। इसके अतिरिक्त पाठ्येत्तर गतिविधियां जैसे पुस्तक समीक्षा, वाद-विवाद, क्विज, समूह चर्चा, अध्ययन दौरा, खेलकूद और सांस्कृतिक कार्यक्रम भी इस पाठ्यक्रम का भाग हैं। वर्ष के दौरान विभिन्न सेवाओं के कुल 537 परिवीक्षार्थियों ने इस कार्यक्रम में भाग लिया।

समूह क इंडक्शन कार्यक्रम

यह चार सप्ताह का कार्यक्रम है जिसमें विभिन्न रेल सेवाओं के परिवीक्षार्थी सम्मिलित रूप से भाग लेते हैं। इस कार्यक्रम का उद्देश्य परिवीक्षार्थियों को कार्यकारी पद के लिए पूरी तरह से तैयार एवं सुसज्जित करना है। मिलजुल कर काम करने और नेतृत्व के गुणों का विकास करने पर विशेष बल दिया जाता है। दिए गए इनपुट में विविध तकनीकी और प्रबंधन विषयों तथा उनके कार्यकारी पदों के लिए अपेक्षित संबंधित सॉफ्ट कौशल शामिल होते हैं।

चिंतन क्षेत्र एक ऐसा मंच, जो युवा परिवीक्षार्थियों को विभिन्न मुद्दों पर उन्मुक्त ढंग से अपने विचार प्रकट करने का अवसर देता है। मॉक पीएनएम एवं आपदा प्रबंधन की स्थिति पैदा कर उनको कार्यकारी पदों में वास्तविक स्थिति का अनुभव कराया जाता है। विभिन्न गतिविधियां जैसे खेलकूद, क्विज, पुस्तक समीक्षा, वाद-विवाद, सांस्कृतिक कार्यक्रमों तथा अध्ययन दौरा का भी आयोजन किया जाता है।

दो सप्ताह का इंडक्शन कार्यक्रम चिकित्सा परिवीक्षार्थियों के लिए भी आयोजित किया जाता है जिसमें हैल्थकेयर में विभिन्न प्रशासनिक तथा प्रबंधन मामले और संबंधित सॉफ्ट कौशल को शामिल किया जाता है। वर्ष के दौरान विभिन्न सेवाओं के कुल 419 परिवीक्षार्थियों ने इस कार्यक्रम में भाग लिया।

Training Programme for Probationers

Group A Foundation Programme

The Foundation Programme is a ten week combined programme for probationers of all railway services. The objective of the programme is to familiarize the probationers with the general systems of railway working, develop team working ethos, build camaraderie and instill a sense of discipline, dedication and pride. Foundations of public service, good governance, development, ethics and social inclusiveness are laid in this programme. Classroom inputs are given on all subjects related to railway working. Apart from academics, a number of extracurricular activities such as book review, debate, quiz, group Discussion, instructional study tours, sports and cultural programmes are also conducted as a part of the course. Total of Five hundred and thirty seven probationers of various services attended Foundation programme during the year.

Group A Induction Programme

The Induction Programme is a four-week combined (module) programme for probationers of all railway services. The objective of the programme is to prepare and equip the probationers for working post. Emphasis is laid on team building and development of leadership qualities. The inputs include various technical and management subjects and relevant soft skills required in their working posts.

'Areas of Concern' is a forum for brainstorming and free & frank exchange of ideas on various issues agitating minds of the young probationers. A mock PNM and disaster management simulations are being organized to give a feel of real life situations in working posts. Various activities like sports, quiz, book review, debates, cultural programmes and tours are also organized.

Two week Induction Programme is also conducted for Medical Probationers which includes various administrative and management issues in healthcare and relevant soft skills development. Total of four hundred and nineteen probationers of various services attended Foundation programme during the year.

अन्य कार्यक्रम

उन्नत प्रबंधन कार्यक्रम

यह वरिष्ठ प्रशासनिक ग्रेड में पदोन्नति हेतु अनिवार्य मिड कैरियर कार्यक्रम है। इस कार्यक्रम का उद्देश्य उचित नीति इंटरवेंशन्स की संकल्पनाओं तथा निरूपण में सहायता हेतु वरिष्ठ अधिकारियों के विषयगत हित के विषयों पर संरचित इनपुट देना है। प्रत्येक कार्यक्रम चार सप्ताह का होता है जिसमें दो सप्ताह का अकादमी में तथा एक सप्ताह का INSED / सिंगापुर और एक सप्ताह का ICLIF/मलेशिया में होता है। वर्ष के दौरान 6 कार्यक्रम आयोजित किए गए जिनमें 197 अधिकारियों ने भाग लिया।

प्रबंधन विकास कार्यक्रम

प्रबंधन विकास कार्यक्रम, कनिष्ठ प्रशासनिक ग्रेड में पदोन्नति के लिए चार सप्ताह का कार्यक्रम है। इस कार्यक्रम में उनको शाखा अधिकारियों के रूप में तैयार करने हेतु कनिष्ठ तथा वरिष्ठ वेतनमान अधिकारियों के रूप में कार्य योजनाओं के कार्यान्वित करने के विकास के लिए अधिकारियों को समर्थ बनाने हेतु समूह में तथा आपस में कार्य करने और प्रबंधकीय कौशल को विकसित करने पर जोर दिया जाता है। वर्ष के दौरान 9 कार्यक्रम आयोजित किए गए, जिसमें 226 अधिकारियों ने भाग लिया।

समूह ख अधिकारियों के लिए आधारिक कार्यक्रम

समूह ख में नव पदोन्नत अधिकारियों के लिए यह चार सप्ताह का अनिवार्य कार्यक्रम है। इस कार्यक्रम का उद्देश्य अधिकारी जैसी विशेषताओं तथा प्रबंधकीय कौशल को आत्मसात करने के लिए उनको समर्थ बनाना है। वर्ष के दौरान 6 कार्यक्रम आयोजित किए गए, जिनमें 207 अधिकारियों ने भाग लिया।

समूह ख इंडक्शन कार्यक्रम

भंडार, एवं कार्मिक विभागों के समूह ख अधिकारियों के लिए विशेषीकृत प्रशिक्षण हेतु यह 4 सप्ताह की अवधि का समूह ख इंडक्शन कार्यक्रम है। वर्ष के दौरान कुल 23 अधिकारियों ने भाग लिया। वर्ष के दौरान चिकित्सा अधिकारियों के लिए एक सप्ताह का इंडक्शन कार्यक्रम भी आयोजित किया गया तथा इस कार्यक्रम में कुल 12 अधिकारियों ने भाग लिया।

Other Programmes

Advanced Management Programme

This is a mandatory mid-career programme for promotion to Senior Administrative Grade. The objective of the course is to give structured inputs on subjects of topical interest to senior officers for facilitating the conceptualization and formulation of appropriate policy interventions. Each programme is of four-week duration with two weeks in the Academy and one week each at INSEAD/Singapore and ICLIF/Malaysia. Six programmes were held during the year in which 197 officers participated.

Management Development Programme

Management Development Programme is a four-week mandatory programme for promotion to Junior Administrative Grade. The programme focuses on developing Group working, Interpersonal and managerial skills to enable the officers evolve from implementers of Action Plans, as Junior and Senior Scale officers, to their formulator as branch officers. During the year, nine programmes were organized that were attended by 226 officers.

Foundation Programme for Group B Officers

This is a four-week mandatory programme for newly promoted Group B Officers. The objective of the programme is to imbibe officer like qualities and managerial skills. Total of two hundred and Seven officers attended six such programmes organized during the year.

Group B Induction Programme

Group 'B' Induction Programmes of four weeks duration was held for specialized training of Group 'B' officers of Stores & Personnel Departments and total 23 officers attended the programme during the year. A One week Induction Programme for medical officers was also conducted during the year and total 12 officers attended the same.

रेल अधिकारियों के लिए विशेषीकृत पाठ्यक्रम

गैर – सतर्कता अधिकारियों के लिए सतर्कता पाठ्यक्रम

रेल अधिकारियों में सतर्कता निवारक के विभिन्न पहलुओं पर जागरूकता पैदा करने के लिए एक सप्ताह का यह पाठ्यक्रम आयोजित किया गया। इस कार्यक्रम में 39 अधिकारियों ने भाग लिया। इस पाठ्यक्रम में निर्माण कार्य, भंडार एवं वाणिज्य संविदाएं, सीबीआई का कामकाज और भ्रष्टाचार निरोधक अधिनियम आदि विषयों की जानकारी दी गयी।

अनुशासन और अपील नियम (डीएआर) पाठ्यक्रम

अनुशासनिक कार्यवाहियों को हैंडल करने हेतु उनको तैयार करने के लिए विभिन्न ग्रेड के अधिकारियों के लिए एक सप्ताह का डीएआर पर कार्यक्रम आयोजित किया गया। वर्ष के दौरान ऐसे दो पाठ्यक्रमों का आयोजन किया गया, जिनमें 54 अधिकारियों ने भाग लिया।

रेल अधिकारियों के लिए विधि पाठ्यक्रम

एक सप्ताह का यह पाठ्यक्रम अधिकारियों में विधि संबंधी प्रणाली जिसमें वे कार्य करते हैं की समझ को विकसित करने के लिए आयोजित किया जाता है। रेल अधिकारियों द्वारा उनके दिन प्रतिदिन के कार्यों में प्रयुक्त विविध विधि के आवश्यक ज्ञान पर जोर दिया जाता है। वर्ष के दौरान ऐसे दो पाठ्यक्रमों का आयोजन किया गया, जिनमें 27 अधिकारियों ने भाग लिया।

संरक्षा पाठ्यक्रम

एक सप्ताह का यह पाठ्यक्रम संरक्षा के विभिन्न पहलुओं के प्रबंधन को एकीकृत पहुँच के जरिए मजबूत करने हेतु आयोजित किया जाता है। पाठ्यक्रम की प्रभाविता को बढ़ाने के लिए प्रतिभागियों को विशेषज्ञों द्वारा व्यावहारिक पहलुओं तथा अनुभव शेयरिंग को एकसपोज किया जाता है। वर्ष के दौरान ऐसे 5 पाठ्यक्रमों का आयोजन किया गया, जिनमें विभिन्न सेवाओं के 100 अधिकारियों ने भाग लिया।

अस्पताल प्रबंधन कार्यक्रम

कनिष्ठ प्रशासनिक ग्रेड / चयन ग्रेड में कार्यरत चिकित्सा अधिकारियों के लिए दो सप्ताह का अस्पताल प्रबंधन कार्यक्रम आयोजित किया जाता है। इस कार्यक्रम का उद्देश्य चिकित्सकों को अस्पताल प्रबंधन की आधुनिक अवधारणों से अवगत कराना है। वर्ष के दौरान ऐसा एक पाठ्यक्रम आयोजित किया गया, जिसमें 11 चिकित्सकों ने भाग लिया।

चिकित्सा अधिकारियों के लिए प्रबंधन अभिमुखीकरण कार्यक्रम

एक सप्ताह का यह कार्यक्रम दो से आठ वर्षों के अनुभव वाले सहायक मंडल चिकित्सा अधिकारियों तथा

Specialized Course for Railway Officers

Vigilance course for non-vigilance officers

A one-week course was conducted to create awareness on various aspects of preventive vigilance among railway officers. Total of Thirty nine officers attended this course. Inputs on works, stores and Commercial Contracts, working of CBI and the Prevention of Corruption Act etc. were imparted during the course.

Discipline and Appeal Rules (DAR) Course

One-week course on DAR was organized for officers in various grades to equip them to handle disciplinary proceedings. Total of fifty four officers attended two such courses conducted during the year.

Law for Railway officers

A one-week course was conducted for officers to develop their appreciation of the legal system in which they work. The course focused on essential knowledge of various laws used by railway officers in their day-to-day workings. Two such courses were conducted during the year in which total twenty seven officers participated.

Safety course

One-week course on Safety is conducted to reinforce the management of various aspects of safety through an integrated approach. To increase the effectiveness of the course, participants are exposed to practical aspects and experience sharing by experts. Five such courses were conducted during the year in which total hundred officers from various services participated.

Hospital Management Programme

Hospital Management Programme is a two-week programme for Medical Officers working in JAG/SG. The objective of the programme is to expose doctors to the modern concepts of hospital management. One such Programme was organized during the year in which eleven doctors participated.

Management Orientation Programme for Medical Officers

One week programme is organized for ADMOs and DMOs with two to eight years of experience. One such programme was organized during the year in which total of nine ADMO/DMO participated.

मंडल चिकित्सा अधिकारियों के लिए आयोजित किया जाता है। वर्ष के दौरान ऐसा एक पाठ्यक्रम आयोजित किया गया, जिसमें 9 सहायक मंडल चिकित्सा अधिकारियों/ मंडल चिकित्सा अधिकारियों ने भाग लिया।

सूचना प्रौद्योगिकी पर कार्यक्रम

अधिकारियों को सूचना प्रौद्योगिकी से अवगत कराने के लिए पाठ्यक्रमों का आयोजन किया जाता है, जिसमें उन्नत अनुप्रयोगों तथा सॉफ्टवेयर पर इनपुट दिए जाते हैं। वर्ष के दौरान आयोजित ऐसे 3 पाठ्यक्रमों में 71 अधिकारियों ने भाग लिया।

रेलवे भर्ती बोर्ड के अध्यक्षों के लिए कार्यशाला

दिनांक 22.06.15 से 24.06.15 तक रेलवे भर्ती बोर्ड के अध्यक्षों के लिए भर्ती प्रक्रियाओं पर एक कार्यशाला आयोजित की गयी। इस कार्यशाला में कुछ कार्यमुक्त होने वाले तथा कुछ हाल में ज्वाइन करने वाले 25 अध्यक्षों ने भाग लिया। कार्यशाला का उद्देश्य अपेक्षित प्रक्रियात्मक सुधारों पर चर्चा करने के साथ-साथ मौजूदा अध्यक्षों से नए ज्वाइन करने वाले अध्यक्षों तक को ज्ञान और सीख का हस्तांतरण सुनिश्चित करना है।

स्टेशन प्रबंधकों (राजपत्रित) के लिए कार्यशाला

स्टेशन प्रबंधकों (राजपत्रित) के लिए एक सप्ताह का विशेष कार्यक्रम आयोजित किया गया, इसके बाद डीएमआरसी, नई दिल्ली का फील्ड विजिट कराया गया। कार्यशाला का उद्देश्य सर्वोत्तम प्रथाओं, उपलब्ध रेलवे एवं मेट्रो प्रणालियां और आपसी बातचीत के लिए भारतीय रेल के वरिष्ठतम प्रबंधन के साथ आमने सामने उनको लाना, इसके द्वारा रेलवे के ग्राहकों तथा उपभोक्ताओं को डिलीवरी में सुधार करने के संबंध में स्टेशन प्रबंधकों के विजन को ओपन करना था। 15 स्टेशन प्रबंधकों (राजपत्रित) ने इस कार्यक्रम में भाग लिया।

मुख्य सामग्री प्रबंधक के लिए कार्यशाला

सभी रेलों एवं उत्पादन इकाइयों के मुख्य सामग्री प्रबंधकों के लिए 1 सप्ताह की कार्यशाला आयोजित की गयी। कार्यशाला में जनरल मोटर्स, हलोल का प्लांट विजिट, आपूर्ति श्रृंखला में उत्पन्न नीति मामलों पर विचार-विमर्श, स्टोर बजट और नई प्रौद्योगिकी पुर्जों की खरीद शामिल थी। मेहमान अधिकारियों के प्रतिभागी मंच ने सामग्री प्रबंधन कार्यों का बिजनेस प्रोसेस इंजीनियरिंग के लिए कार्ययोग्य विचार दिए।

आपूर्ति श्रृंखला और माल सूची प्रबंधन पर कार्यशाला

वरिष्ठ प्रशासनिक ग्रेड के अधिकारियों के लिए आपूर्ति श्रृंखला और माल सूची प्रबंधन पर एक सप्ताह का पाठ्यक्रम आयोजित किया गया। कार्यशाला की थीम विद्युत ऊर्जा की आपूर्ति श्रृंखला का प्रबंधन, एचएसडी तेल और रोलिंग स्टॉक पूंजी और स्पेयर्स रखरखाव रही। इस कार्यशाला में 13 अधिकारियों ने भाग लिया।

समूह ख भंडार अधिकारियों के लिए सामग्री प्रबंधन

कार्यसाधक ज्ञान और निर्णय लेने की क्षमता में सुधार के उद्देश्य से भंडार विभाग के समूह ख अधिकारियों के लिए एक सप्ताह की अवधि का पाठ्यक्रम आयोजित किया गया। विभिन्न रेलों और उत्पादन यूनिटों के नौ समूह ख अधिकारियों ने इस पाठ्यक्रम में भाग लिया। प्रतिभागियों को अनुबंध की आईआरएस शर्तें, एम एंड पी खरीद और एमएसई नीति, कार्य अनुबंध के मूल, भारतीय संविदा अधिनियम, स्क्रेप निपटान, आईटी अधिनियम, बजट और स्टॉक सत्यापन और प्रकरण अध्ययन पर चर्चा पर इनपुट दिए गए।

Programme on Information Technology

To familiarize the officers with Information Technology courses are conducted wherein inputs on Advanced Applications and Software are imparted. During the year, a total of seventy one officers participated in three such courses.

Workshop for Chairman RRBs

A Workshop on Recruitment procedures has been organized for RRB chairpersons from 22.06.15 to 24.06.15. Twenty Five chairpersons comprising some of those who are outgoing and some who are newly joining, have attended the workshop. The objective of the workshop is to ensure transfer of knowledge and learning from existing chairpersons to the newly joining chairpersons as well as to discuss required procedural improvements.

WORKSHOP FOR STATION MANAGERS (GAZ.)

A one week special programme was conducted for Station Managers (Gaz.) followed by a field visit to DMRC, New Delhi. The aim of the workshop was to open up the vision of the Station Managers with regard to the best practices, available across Railway & Metro Systems and bringing them face to face with IR's senior-most management for interaction, thereby improving delivery to Railway customers & users. 15 Station Managers (Gaz.) attended the course.

Workshop for Chief Material Managers

A one week workshop was conducted for Chief Material Managers from all Railways & Production Units. The workshop also included Plant visit to General Motors, Halol, discussion on policy matters related to emerging trend in supply chain, Store Budget and procurement of new technology spare. In the participation forum, participants have given workable idea for Business process engineering of Material Management functions.

Workshop on "Supply Chain and Inventory Management"

A one-week course was conducted on Supply Chain and Inventory Management for SAG Officers. The Workshop has a theme of Supply Chain Management of Electrical Energy, HSD oil and Rolling Stock Capital and Maintenance spares. In this workshop total of thirteen officers participated in this workshop.

Materials Management for Gr. B Stores officers

A one-week duration course was conducted for Gr. B officers of Stores department with a view to improve working knowledge and decision making abilities. Nine Gr. B officers from different zones and PUs attended the course. The participants were given inputs on IRS conditions of contract, M&P Procurement and MSE Policy, Basics of works contract, Indian Contract Act, Scrap Disposal, IT Act, Budget and stock verification & discussion were held on real case scenarios.

निविदा एवं संविदा पर कार्यक्रम

आउटसोर्सिंग के बढ़ने से निविदा एवं संविदा का महत्व काफी बढ़ गया है। अधिकारियों को विभिन्न प्रक्रियाएं जिनमें विधि प्रावधान हैं, सरकारी संविदाओं से संबंधित विशिष्ट संवैधानिक प्रावधानों के बारे में समुचित जानकारी दिए जाने की आवश्यकता है ताकि संबंधित अधिकारी इन मामलों को शीघ्रता तथा विश्वास के साथ निपटा सकें। इस कार्यक्रम में भारतीय संविदा अधिनियम 1872 की मूल बातें, निविदा शर्तों को बनाना, निर्माण, सेवा और आय संविदा, निविदा समिति की भूमिका, महत्वपूर्ण निर्णय, पंचाट और वैकल्पिक विवाद समाधान, निविदाओं और ठेकों के आवंटन का मूल्यांकन, सतर्कता पहलुओं, कॉर्पोरेट ढांचे निविदाएं / संविदाएं, विश्व कैफे, संविदा प्रबंधन में क्या करें और क्या न करें, श्रम कानून आदि विषयों को शामिल किया गया। वर्ष के दौरान ऐसे 4 कार्यक्रम आयोजित किए गए, जिनमें विभिन्न विभागों के 85 अधिकारियों ने भाग लिया।

आईआरएमएस अधिकारियों के लिए वरिष्ठ व्यावसायिक विकास पाठ्यक्रम

एक सप्ताह का पाठ्यक्रम चयन ग्रेड तथा वरिष्ठ प्रशासनिक ग्रेड के आईआरएमएस अधिकारियों के लिए आयोजित किया जाता है। इस पाठ्यक्रम का उद्देश्य अस्पताल प्रबंधन के सिद्धांतों तथा तकनीकियों को सुदृढ़ करना है। इसमें बजट एवं वित्त, चिकित्सा व्यवसाय में संचार कौशल, चिकित्सा प्रक्टिश् में सतर्कता, प्रभावी अस्पताल प्रबंधन, अस्पतालों में एचआरएम, अस्पताल भंडार प्रबंधन, नेतृत्व, डीएआर, एमएंडपी, नई औषध नीति, आरटीआई, निविदाएं एवं संविदाएं, अस्पतालों में आग तथा बिजली संरक्षा आदि पर इनपुट दिए गए। कक्षा इनपुट के अलावा चिकित्सा प्रतिपूर्ति पर प्रकरण अध्ययन चर्चा, पीएमई तथा औषधि खरीद भी आयोजित किए गए। वर्ष के दौरान 3 पाठ्यक्रम आयोजित किए गए, जिनमें 37 प्रतिभागियों ने भाग लिया।

आरक्षण नीति पर विशेष पाठ्यक्रम

पदोन्नति एवं भर्तियों में आरक्षण मामले कभी कभी-कभी अशांति तथा कोर्ट प्रकरण हो जाते हैं। इस कठिन विषय पर स्पष्टता में वृद्धि के लिए आरक्षण नीति पर एक विशेष पाठ्यक्रम का आयोजन किया जाता है। संपूर्ण भारतीय रेल पर पदोन्नति एवं भर्ती में आरक्षण यूनियन मदें तथा कोर्ट मामलों की मुख्य जड़ है। इस कार्यक्रम में आरक्षण का परिचय तथा संवैधानिक प्रावधान, पदोन्नति में आरक्षण, अ.जा. / अ.ज.जा तथा अन्य पिछड़ा वर्ग के दावों का सत्यापन, आरक्षण के समान्य पहलू, अजा/अ.ज.जाति के लिए राष्ट्रीय आयोग, भर्ती में अ.पि.वर्ग के लिए आरक्षण, अ.जा. अ.ज. जा. एवं अ.पि.वर्ग के लिए रियायत, एस.सी/ एस.टी. (प्रीवेन्सन ऑफ एट्रासिटीज एक्ट) 1989, आरक्षण पर उच्चतम न्यायालय का निर्णय आदि विषयों पर इनपुट्स दिए गए। इस पाठ्यक्रम में कुल 15 अधिकारियों ने भाग लिया।

जनसंपर्क अधिकारियों के लिए सामान्य प्रबंधन कार्यक्रम

एक सप्ताह का यह कार्यक्रम जनसंपर्क अधिकारियों और अन्य लोगों के लिए व्यावहारिक पहुँच के साथ उनके ज्ञान एवं कौशल को बढ़ाने के लिए आयोजित किया गया। इस कार्यक्रम में आधुनिक समय तथा भविष्य में भारतीय रेल में पीआर की भूमिका, बाजार तथा छवि निर्माण, संकट तथा आपदा प्रबंधन के दौरान पीआर संगठन की भूमिका, आरटीआई, मीडिया प्रबंधन, प्रस्तुतीकरण कौशल, संचार प्रबंधन, आदि विषय शामिल किए गए। इस कार्यक्रम में विभिन्न जॉन तथा यूनिटों के 8 प्रतिभागियों ने भाग लिया।

Programme on Tenders and Contracts

With increasing emphasis on outsourcing, tenders and contracts have assumed greater importance. Officers need to have holistic knowledge of various processes involving legal provisions, including specific Constitutional provisions relevant to Government Contracts, so that concerned officers can deal with the cases expeditiously and confidently. The topics covered include Basics of Indian Contract Act 1872, Framing of Tender Conditions, Works, Service and Earnings Contracts, Role of Tender Committee, Important Judgments, Arbitration and Alternate Dispute Resolution, Evaluation of Tenders and Award of Contracts, Vigilance Aspects, Corporate Structures wrt Tenders/Contracts, World Café, Do's and Don'ts in Contract Management, Labour laws etc. Four such programmes were organized this year that were attended by eighty five officers from various departments.

Senior Professional Development Course for IRMS officers

A one-week Course was organized for officers of IRMS in SG & SAG. The objective of the Course is to reinforce the Hospital Management principles & techniques. Inputs are given on Budget & Finance, Communication Skills in Medical profession, Vigilance in medical practice, Effective Hospital Management, HRM in Hospitals, Hospital Stores Management, Leadership, DAR, M&P, New Drug Policy, RTI, Tenders & Contracts, Fire and Electrical Safety in Hospitals etc. Apart from classroom inputs, case study discussions on Medical Reimbursement, PME and Drug Procurement are also held. Three courses were organized during the year, which were attended by thirty seven participants.

Special Course on Reservation Policy

Reservation issues in Promotions and Recruitments often lead to resentments and court cases. A special course on Reservation Policy is conducted to enhance clarity on this difficult subject. Reservation in promotion & recruitment is a root cause of union items and court cases all over the Indian railways. Inputs are given on Introduction and Constitutional Provision for Reservation, Reservation in Promotion, Verification of claims of SC/ST/OBC, General Aspects of Reservation, National Commission for SC/ST, Reservation for OBC in Recruitment, Concession to SC/ST & OBC, The SC/ST (Prevention of Atrocities Act) 1989, Supreme Court Judgment on Reservation, Total 15 Railway Officers were participated in the course.

General Management Programme for Public Relation Officers

A one-week programme was conducted for Public Relations officers and others with a view to expand their knowledge and skill horizon with practical approach. The contents of the programme included importance of PR in the Indian Railways in modern times and future, Marketing and Image Building, Role of PR organization during Crisis and Disaster Management, RTI, Media management, Presentation Skills, Management of Communication, etc. Eight participants from various zones/units participated in the programme

कार्यशालाएँ, सेमिनारें तथा संगोष्ठी

वैकल्पिक वित्तपोषण के माध्यम से परियोजना प्रबंधन पर कार्यशाला

दिनांक 29 और 30 जून 2015 को रेलवे बोर्ड के मार्गदर्शन में वैकल्पिक वित्त पोषण के माध्यम से परियोजना प्रबंधन पर कार्यशाला सफलतापूर्वक आयोजित की गयी। 12 माल भाड़ा लदान क्षेत्रीय रेलों से 30 से अधिक मुख्य परिचालन प्रबंधक / सीपीटीएम, सीएओ (नि.) / सीई (नि.) और एफए एंड सीएओ (नि.) और बोर्ड के कई कार्यकारी निदेशकों के साथ-साथ सलाहकार (वित्त) ने 2 दिन के इस कार्यक्रम में भाग लिया। श्रीमती राजलक्ष्मी रविकुमार, वित्त आयुक्त (रेलवे) ने दिनांक 29 जून को 2015 को इस कार्यशाला का उद्घाटन किया।

ईआरपी कार्यान्वयन पर एक दो दिवसीय इंटरएक्टिव सेमिनार

उत्पादन यूनितों और कारखानों के विशेष संदर्भ में ईआरपी कार्यान्वयन पर एक दो दिवसीय सेमिनार सभी स्टैकधारकों को साथ लाकर, दिनांक 3 और 4 सितंबर 2015 को आयोजित की गयी। इस इंटरएक्टिव सेमिनार में अपर सदस्य (उ.यू.), रेलवे बोर्ड, एमडी, क्रिस, आईटी के वरिष्ठ अधिकारियों, मानव संसाधन, रेलवे बोर्ड के मैकेनिकल और वित्त निदेशालयों, के साथ साथ सात उत्पादन इकाइयों के भंडार नियंत्रक, मु.याँ.इंजी, एफए और सीएओ और मु.का.अधिकारियों ने भाग लिया। कॉर्पोरेट्स से अर्थात् भेल और एल एंड टी के प्रतिभागियों ने अपने संगठनों में परिवर्तन प्रबंधन तथा ईआरपी के कार्यान्वयन के संबंध में अपने अनुभवों को भी साझा किया। उत्पादन यूनितों में ईआरपी को लागू कराने के लिए एक रोडमैप प्रतिभागियों द्वारा परिकल्पित किया गया है और विचार के लिए बोर्ड को भेजा गया है।

आईआर पर आईटी अनुप्रयोगों के माध्यम से उत्पादकता बढ़ाने पर सेमिनार

आईआर पर आईटी अनुप्रयोग के माध्यम से उत्पादकता बढ़ाने 'पर एक सेमिनार एनएआईआर में आयोजित की गयी, जिसमें 12 वरिष्ठ रेलवे अधिकारियों ने अर्थात् 6 यातायात विभाग से, 5 लेखा विभाग से और 1 कार्मिक विभाग से भाग लिया। 2 दिनों की सेमिनार के दौरान, रेलवे पर वर्तमान आईटी अनुप्रयोगों का उपयोग पर चर्चा की गई और रेलवे पर इन अनुप्रयोगों के माध्यम से उत्पादकता कैसे बढ़ायी जाए पर विचार-विमर्श किया गया। आर पर पीआरएस और टिकट प्रणाली पर विस्तृत चर्चा हुई। आईआर पर इस अनुप्रयोगों की उपयोगिता और लाभ का पता लगाने के लिए नए अनुप्रयोग IPSS पर भी चर्चा की गयी। आपूर्ति श्रृंखला प्रबंधन और 3 पी एल प्रणाली में आईटी के उपयोग पर भी चर्चा की गयी।

मेक इन इंडिया फार वर्ल्ड विषय पर सेमिनार

वैश्विक रेलवे उत्पादों और सेवाओं में भारतीय रेल की सेवाओं और विनिर्माण का लाभ उठाने के लिए या बड़ा प्लेयर बनने के लिए एक सेमिनार आयोजित की गयी। रेलवे के उत्पाद और

Workshops, Seminars and Symposia

Workshop on “Project Management through Alternate Financing”

Workshop on Project Management through Alternate Financing was successfully conducted under the guidance of Railway Board from 29th & 30th June 2015. Over 30 COM/CTPMs, CAO(Con)/CE(Con)s and FA&CAO(Con)s from 12 freight loading Zonal Railways and several Executive Directors from Board as well as Adviser (Finance) participated in this Workshop.

A two-day Interactive Seminar on “ERP Implementation with Special Reference to PUs & Workshops”

A two-day Interactive Seminar on ERP Implementation with Special Reference to PUs & Workshops was organized on 3rd and 4th Sept. 2015 bringing together all stakeholders. AM(PU), Railway Board, MD CRIS, senior officers of IT, HR, Mechanical and Finance Directorates of Railway Board, as well as COSs, CMEs, FA&CAOs and CPOs of seven Production Units participated in this Interactive Seminar. Participants from Corporate, namely BHEL and L&T also shared their experiences regarding implementation of Change Management & ERP in their organizations. A roadmap for implementing ERP at PUs has been envisioned by the participants and sent to Board for consideration

Seminar on “Enhancing Productivity on IR through IT Applications”

A seminar on “Enhancing Productivity on IR through IT Applications” was held at NAIR which was attended by 12 senior Railway Officers viz. 6 from Traffic Department, 5 from Accounts Department & 1 from Personnel Department. During the 2 days seminar, use of present IT applications on Railways was discussed and how productivity on Railways can be increased through these applications were deliberated. Detailed discussion took place on PRS & ticketing system on IR. Discussion on new application IPASS was also done to find out the utility and benefits of this application on IR. Use of IT in Supply Chain Management and 3 PL System was also discussed.

Seminar on "Make in India for the World - Realizing export potential of Railway products & services"

A seminar was organized to leverage manufacturing and services of Indian Railways or

सेवाओं के निर्यात के लिए महत्वपूर्ण वैश्विक अवसर मौजूद हैं। 34 प्रतिनिधियों ने इस सेमिनार में भाग लिया। इस अवसर पर एक्जिम बैंक द्वारा तैयार किए गए 'भारत निर्मित विश्व निमित्त' - रेलवे उत्पादों एवं सेवाओं के निर्यात की संभावनाओं को साकार करना नाम के वर्किंग पेपर का विमोचन सदस्य यांत्रिक, रेलवे बोर्ड द्वारा किया गया।

5 एस प्रणाली एवं गुणवत्ता प्रबंधन पर कार्यशाला

इस वर्ष में एक सप्ताह की अवधि का कार्यक्रम आयोजित किया गया, इस कार्यक्रम में विभिन्न विभागों के 15 अधिकारियों ने भाग लिया। दिए गए इनपुट में गुणवत्ता नियंत्रण के बुनियादी उपकरणों, सेम्पलिंग, नियंत्रण चार्ट तथा सिक्स सिग्मा, लीन संकल्पना और उपकरण, फ्लो प्रबंधन तथा सेल प्रबंधन, समग्र उत्पादकता रखरखाव और लेवलिंग एवं, 5 एस, विजुअल प्रबंधन और काइज़न आदि विषय शामिल किए गए।

रेल बजट सॉफ्टवेयर 'पर विशेष कार्यशाला

यह 3 दिनों की एक विशेष कार्यशाला (दिनांक 7 से 9 जुलाई 2015 तक) लेखा विभाग के उन अधिकारियों के लिए जो अपनी संबंधित रेलवे पर बजट तैयार करने / निपटने में भूमिका अदा करते हैं, के लिए है। इस कार्यशाला में 19 अधिकारियों ने भाग लिया। कार्यशाला के दौरान रेलवे बोर्ड से आए विशेषज्ञ श्री प्रणव मलिक, निदेशक, अजय उपाध्याय, संयुक्त निदेशक, एम.के.तिवारी, डीडी तथा क्रिस के विशेषज्ञों द्वारा आरबीएस पर हैड्स ऑन सत्र आयोजित किए गए।

राजभाषा अधिकारियों के लिए सामान्य प्रबंधन कार्यक्रम

राजभाषा अधिकारियों के लिए एक सप्ताह का पाठ्यक्रम आयोजित किया गया। इस कार्यक्रम में राजभाषा नीति एवं कार्यान्वयन, राजभाषा के कार्यान्वयन में वैयक्तिक प्रभाविता, हिंदी शब्दावली एवं वर्तनी, प्रोत्साहन योजनाएं, राजभाषा पत्र-मंच, अनुशासन तथा अपील नियम, हिंदी सॉफ्टवेयरों का प्रदर्शन, सूचना का अधिकार अधिनियम, तनाव प्रबंधन, संसदीय राजभाषा समिति द्वारा निरीक्षण एवं प्रश्नावली, आदि विषयों की जानकारी दी गयी। इस कार्यक्रम में 13 अधिकारियों ने भाग लिया।

become a major player in global railway products and services. There exists significant global opportunity for export of railway product & services. In all 34 delegates attended the seminar. On this occasion “A working paper titled “Make in India for the world: Realizing Export potential of Railways” prepared by EXIM Bank was released by Member Mechanical, Railway Board.

Workshop on 5S System & Quality Management

A one-week duration programme was conducted in this year that was attended by fifteen officers of various departments participated in these courses. The inputs given included Basic Tools of Quality Control, Sampling, Control Charts and Six Sigma, Lean Concept and Tools, Flow Management & Cell Management, Total Productivity Maintenance and leveling & 5s, Visual Management & Kaizen etc.

Special workshop on 'Rail Budget Software'

A special 3-days programme workshop (From 7th to 9th July 2015) for Accounts officers who plays role in preparing/handling Budget on their respective railways. 19 Officers' has attended this workshop. During the workshop hands-on sessions were arranged on RBS by the experts from Railway Board, Pranav Mallick Director, Ajay Upadhyay, Joint Director, M.K. Tiwari, DD and Experts from CRIS

General Management Programme for Rajbhasha Officers

A one-week course was organized for Rajbhasha Adhikari. Inputs were given on Official Language Policy and Implementation, Personal Effectiveness in Rajbhasha Implementation, Hindi glossary and spelling, Incentive schemes, Rajbhasha Quiz, DAR, Exposure of Hindi Software, RTI, Stress Management, Inspection by Committee of Parliament on official language and Questionnaire etc. Thirteen participants attended the course.

गैर रेलवे अधिकारियों के लिए प्रशिक्षण कार्यक्रम

भारतीय लेखा परीक्षा एवं लेखा सेवा के परिवीक्षार्थियों के लिए विशेष पाठ्यक्रम

एनएए / शिमला के अनुरोध पर भारतीय लेखा परीक्षा और लेखा सेवा (आइए एवं एएस) के परिवीक्षार्थियों के लिए दिनांक 15 से 17 जुलाई 2015 तक एक नियमित परिचयात्मक मॉड्यूल आयोजित किया गया है। जिसमें भारतीय लेखा परीक्षा और लेखा सेवा के 27 परिवीक्षार्थियों ने भाग लिया। यह उल्लेख करना प्रासंगिक है कि किसी भी समय इन परिवीक्षार्थियों की तैनाती उनके पूरे कैरियर के दौरान लेखा परीक्षा अधिकारी के रूप में रेलवे में हो जाती है। इस कार्यक्रम का उद्देश्य भारतीय रेल और उसकी लेखा प्रणाली के कार्यों का एक अवलोकन कराया जाना था। पाठ्यक्रम के दौरान प्रतिभागियों को एनएआईआर मॉडल कक्ष में और बीआरसी कंट्रोल रूम में हैंडऑन सत्र, इलेक्ट्रिक लोको शेड का दौरा और ट्रेन सिमुलेशन, तथा फुट प्लेटिंग आदि की जानकारी दी गयी। रेलवे लेखा का वर्गीकरण और कोड तथा मैनुअल के बारे में लेखा विभाग की ओर से इनपुट दिए गए।

रेलवे संचालन और रखरखाव पर एनटीपीसी के अधिकारियों के लिए पाठ्यक्रम

रेलवे संचालन और रखरखाव पर एनटीपीसी के अधिकारियों के लिए एक सप्ताह का पाठ्यक्रम आयोजित किया गया, जिसमें जीएम/डीजीएम रैंक के 19 एनटीपीसी अधिकारियों ने भाग लिया। इस पाठ्यक्रम का उद्देश्य एनटीपीसी द्वारा उनके थर्मल पावर संयंत्रों में संचालित एमजीआर प्रणाली के संचालन और रखरखाव के बारे में प्रशिक्षण प्रदान करना था।

IDS, ICS, IPTFS परिवीक्षार्थियों के लिए कार्यक्रम

एनआईएफएम, फरीदाबाद के अधीन उनके 21 वें व्यावसायिक प्रशिक्षण पाठ्यक्रम के भाग के रूप में भारत सरकार के विभिन्न लेखा एवं वित्त सेवाओं के परिवीक्षार्थियों के लिए एक सप्ताह का यह कार्यक्रम आयोजित किया गया। इस कार्यक्रम को आयोजित करने का उद्देश्य भारतीय रेल तथा इसकी लेखा प्रणाली के कार्यों का ओवरव्यू उपलब्ध कराना था। इस कार्यक्रम में गाड़ी संचालन, कारखाना तथा उत्पादन यूनितों का कामकाज, ट्रेन सिमुलेशन, रेलवे लेखा का वर्गीकरण, भंडार लेखा, निर्माण लेखा, निवेश योजना तथा निर्णय, प्रोजेक्ट, बजट का मूल्यांकन आदि विषय पर इनपुट दिए गए। इस कार्यक्रम में उल्लिखित सेवाओं के 15 परिवीक्षार्थियों ने भाग लिया।

Training Programmes for Non-Railway Officers

Special Course for IA&AS probationers

This introductory module was conducted for Indian Audit and Accounts Service (IA&AS) probationers from 15th to 17th July 2015 on request of NAAA/Shimla, which was attended by 27 IA&AS Probationer. The objective of the programme was to provide an overview of functioning of Indian Railways and its Accounting system. During the course participants has been given inputs on Train Operation with hands-on sessions at NAIR Model Room and BRC Control Room, Visit to Electric Loco shed and Train simulation foot plating etc.

Course on Railway Operation and Maintenance for NTPC officers

A one-week course on Railway Operation and Maintenance for NTPC officers was organized which was attended by nineteen officers of GM/DGM rank. The course was aimed to impart training about operation and maintenance of MGR system operated by NTPC in their Thermal Power Plants.

Programme for IDAS, ICAS, IP&TFAS Probationers

A one-week programme was conducted for Probationers of various Accounts and Finance services of Government of India as a part of their 21st Professional Training Course under the aegis of NIFM, Faridabad. The objective of conducting this programme was to provide an overview of functioning of Indian Railways and its Accounting system. Inputs were given on Train Operations, Workshop & Production Units working, Train simulation, Classification of Railway accounting, Stores Accounts, Construction Accounts, Investment Planning and Decision, Appraisal of Projects, Budgeting etc.

अकादमिक सहाय सेवाएँ

पुस्तकालय

पुस्तकालय का समय सोमवार से शुक्रवार 09.30 से 20.00 बजे तक तथा शनिवार को 10.00 से 20.00 बजे तक का है। पुस्तकालय रविवार तथा सार्वजनिक अवकाशों में बंद रहता है। पुस्तकालय में विभिन्न विषयों पर लगभग 50,000 पुस्तके हैं। पुस्तकालय का डेटाबेस इंटरनेट पर उपलब्ध है। पुस्तकालय में भारत तथा विदेश में प्रकाशित बड़ी संख्या में पत्रिकाएं उपलब्ध हैं। दृश्य श्रव्य खंड में पुस्तकालय में सुदर्शन में, देखने के लिए

प्रकृति, फ्लौरा, फौना तथा जंगली जीवन आदि पर कई विषय की फिल्में उपलब्ध हैं। ई-बुक रीडर भी उपलब्ध है। हम सिफारिश करते हैं कि आप पुस्तकालय का उचित प्रयोग करें। पुस्तकालय के लिए अतिरिक्त भाग खरीदने के लिए सुझावों का स्वागत है। पुस्तकालय में एक वातानुकूलित वाचनालय कक्ष भी पत्र - पत्रिकाओं के लिए उपलब्ध कराया गया है।

कंप्यूटर केन्द्र (साइब्रेरी)

साइब्रेरी 08.00 से 00.00 बजे तक खुला रहता है। प्रिंटआउट लेने के लिए प्रिंटर उपलब्ध कराए गए हैं। स्केनर भी उपलब्ध है। तीन कंप्यूटर इंटरनेट सुविधा के साथ मेहमान छात्रावास के लाउन्ज में उपलब्ध कराए गए हैं तथा चार कंप्यूटर इंटरनेट सुविधा के साथ पाहुणएं छात्रावास के लाउन्ज में उपलब्ध कराए गए हैं। सभी रूम में वाई-फाई सुविधा है।

Academic Support Services

Library

Timings of library are from 09.30 to 20.00 hrs from Monday to Friday and 10.00 to 20.00 hrs on Saturdays. Library is closed on Sundays and Gazetted Holidays.

The Library has got about 50,000 books on various subjects. Database of library is available on internet. A large

number of periodicals published from India and abroad are available in the library. In the audio-visual section “Sudarshan” in the library, films on subjects like nature, flora, fauna and wild life etc. are available for viewing. E-book readers are also available. We recommend that you make proper use of library. Suggestions for purchase of additional volumes for the library are also welcome.

An air-conditioned reading room in the library is also provided with Newspapers and Magazines.

Computer Centre (Cybrary)

The Cybrary is open from 08:00 hrs to 00:00hrs. Printers have been provided for taking printouts. Scanner is also available. Three computers with internet connection have been provided in the Mehman Hostel lounge and four computers with internet connection in Pahune hostel lounge. All rooms have wi-fi connectivity.

प्रतिरूप कक्ष

एक पूर्ण सुसज्जित प्रतिरूप कक्ष रेलव संचालनों के विभिन्न पहलुओं को दर्शाते हुए परिवीक्षार्थियों को प्रशिक्षण देने के लिए उपलब्ध है। प्रतिरूप कक्ष का विजिट एक यादगार अनुभव होगा।

कक्षाएं

मल्टी मीडिया प्रोजेक्शन सुविधा, ओएचपी तथा इंटरनेट सुविधा के साथ पैलेस भवन में 9 कक्षाएं हैं। दूसरी कक्षा दर्शन पैलेस भवन के पास उपलब्ध है। साइब्रेरी भवन में भूतल पर दो कक्षाएं भी उपलब्ध हैं।

प्रकाशन

रेल परिसर इस अकादमी का अधिकारिक द्विमासिक समाचार पत्र है। अभिव्यक्ति एक छःमाही गृह पत्रिका है जिसमें तकनीकी एवं साहित्यिक लेख हिंदी एवं अंग्रेजी दोनों में प्रकाशित होते हैं।

Model Room

A fully equipped model room, exhibiting various aspects of Railway operations exists for imparting training to probationary officers.

Classrooms

There are nine classrooms in the Palace Building, provided with multi-media projection facility, OHP and Internet connectivity. Another classroom 'Darshan' is available adjacent to the Palace Building. Two classrooms also exist on the ground floor in the Cybrary building.

Publications

Rail Parisar is the official bimonthly news letter of the Academy. Abhivyakti is another in house six monthly publication containing technical and literary articles both in Hindi and English.

लॉजिस्टिक सहाय सेवाएं

आवास

भारतीय रेल राष्ट्रीय अकादमी प्रशिक्षार्थी अधिकारियों का मेहमान के रूप में स्वागत करता है। अकादमी में दो पुराने छात्रावास पाहुणे और मेहमान हैं तथा एक नव निर्मित अतिथि छात्रावास कुल 165 कमरों का अधिकारियों के लिए है। पाहुणे छात्रावास में एक संगीत कक्ष है जहाँ मेहमान अधिकारियों के मनोरंजन के लिए विभिन्न प्रकार के वाद्ययंत्र उपलब्ध हैं।

मनोरंजन कक्ष

पाहुणे छात्रावास का मनोरंजन लाउन्ज नवीनतम तकनीक का 50 अधिकारियों की आराम से बैठने की क्षमता वाला है। लाउन्ज में इंडोर गेम जैसे शतरंज तथा कैरम हैं। इसमें अधिकारियों को अवकाश समय बिताने के लिए एक वाचनालय तथा दो टीवी कोर्नर भी हैं। बिलियर्ड्स और टेबल टेनिस की सुविधा भी उपलब्ध है। अतिथि छात्रावास में विश्रान्ति नाम का एक वातानुकूलित लाउन्ज 79 इंच टीवी के साथ भी है।

परिवहन

एनएआईआर में 2 बसें हैं। अकादमी की परिवहन आवश्यकताओं के लिए एक एमयूवी तथा एक किराये पर लिया गया वाहन भी है।

सरदार पटेल सभागृह

भारतीय रेल राष्ट्रीय अकादमी में सरदार पटेल नाम का सुसज्जित सभागृह है जिसमें 250 व्यक्तियों की बैठने की क्षमता है। इस सभागृह में नियमित रूप से सेमिनार, सम्मेलन, मॉक ड्रिल सत्र, फिल्म, सांस्कृतिक कार्यक्रम आदि आयोजित किए जाते हैं।

खेलकूद सुविधाएं

अकादमी का उद्देश्य अधिकारी के व्यक्तित्व का चहुमुखी विकास करना है। यहाँ इंडोर तथा आउटडोर खेलों की सुविधाएं हैं। खेलकूद/खेल सुविधाओं में फ्लड लाइट्स के साथ दो टेनिस कोर्ट, एक बास्केट बॉल कोर्ट, एक वॉलीबॉल कोर्ट, 5

Logistics Support Services

Accommodation

NAIR welcomes trainee officers as Guests. The Academy has two old hostels, appropriately named as 'Pahune', and 'Mehman' and one newly constructed 'Atithi' hostel to accommodate officers in total 165 rooms. There is a 'Music room' in the Pahune hostel where different types of musical instruments are available for the recreation of

Guest Officers. NAIR also has a guest house called 'Giriraj' with six well furnished AC suites.

Recreation Room

The 'Recreation Lounge' of Pahune hostel is a state of art recreation centre having comfortable seating capacity of 50 officers. The lounge complex houses indoor games like Chess & Carrom. It also houses a reading corner and two TV corners for

officers to spend their leisure time. There are also facilities for Billiards and Table Tennis. Atithi hostel has also one air conditioner lounge named Vishranti with 79" TV.

Transportation

NAIR has two buses. One MUV and one hired vehicle are also used for transportation needs of the academy.

Sardar Patel Sabhagriha

NAIR has a well equipped auditorium called 'Sardar Patel Sabhagriha', with a seating capacity of 250. Seminars, conferences, mock drill sessions, films, cultural functions etc. are organized on a regular basis in the Sabhagriha.

Sports Facilities

The Academy aims at an all-round development of officers' personality. There are facilities for outdoor and indoor games. Sports / Games facilities include two tennis courts with flood lights, a basket ball court, a volley ball court, five indoor badminton

इंडोर बैडमिंटन कोर्ट,स्ववैश,बिलियर्ड्स टेबल तथा टेबल टेनिस आदि शामिल हैं। प्रशिक्षु अधिकारियों के लाभ के लिए व्यायाम एवं स्वास्थ्य क्लब में नवीनतम फिटनेस मशीनें/गेजेट्स हैं।

स्वीमिंग पूल एवं योग

अकादमी में सौना बाथ के साथ स्वीमिंग पूल है और स्वीमिंग सीखने का अवसर प्रदान करता है।

सुबह 06.00 से 08.00 बजे तक बैडमिंटन कोर्ट में योग सुविधाएं उपलब्ध हैं।

मेस

एक मेस समिति जिसमें सभी आयोजित हो रहे पाठ्यक्रमों के प्रतिनिधि शामिल हैं मेस की व्यवस्था करती है। संकाय सदस्यों को अध्यक्ष तथा सचिव के रूप में नामित किया जाता है तथा अन्य सदस्य समिति को निरंतरता तथा मार्गदर्शन मुहैया कराते हैं। दिन प्रतिदिन की समस्याओं के लिए तथा मेस से संबंधित सुझावों के लिए प्रशिक्षु अधिकारियों से अनुरोध है कि वे मेस प्रबंधक/अपने पाठ्यक्रम के मेस प्रतिनिधि से संपर्क करें।

वाई- फाई

कक्षाओं, छात्रावासों, कार्यालयों,मेस,अतिथि गृह तथा अन्य भवनों में वाई-फाई सुविधा उपलब्ध करायी गयी है।

परिसर

अकादमी में चारों ओर फैले हुए बाग एवं बगीचे हैं। इस वर्ष मयूर बाग को पुनर्सज्जित किया गया है। एम्पीथिएटर जो प्रयोग में नहीं आ रहा था परिवीक्षार्थियों के श्रमदान द्वारा पुनर्जीवित किया गया। इस एम्पीथिएटर में खुली हवा में कक्षाएँ आयोजित की जा रहीं हैं। परिसर के हरे वातावरण में वृद्धि के लिए वर्ष के दौरान लगभग 500 पेड़ लगाए गए। पूरे वर्ष पानी सुनिश्चित करने के लिए बागबानी हेतु पानी आपूर्ति का नेटवर्क पुनर्निर्मित किया गया है।

स्वास्थ्य एवं स्वच्छता

वर्ष 2020 तक सभी के लिए स्वास्थ्य तथा स्वच्छ भारत हमारे सामने चुनौतियां हैं। रोकथाम तथा शैक्षिक उपाय, सकारात्मक स्वास्थ्य प्रवृत्ति तथा स्वास्थ्य की संपूर्ण जानकारी, स्वस्थ समाज के लिए मुख्य है। जलजनित तथा वैक्टीरिया जनित रोगों (मलेरिया,डेंगू) के प्रति सुरक्षा उपाय, पूरे वर्ष स्वान फ्लू पर हैल्थ जागरूकता कार्यक्रम,एड्स,टीबी,मलेरिया,डेंगू नियंत्रण कार्यक्रम आयोजित किए गए। महिलाओं के लिए हैल्थ जांच शिविर डब्ल्यू डब्ल्यू ओ की सहायता से आयोजित किया गया। संकाय सदस्यों, कर्मचारियों, प्रशिक्षुओं तथा कॉलानी के निवासियों की सक्रिय भागीदारी से स्वच्छता अभियान आयोजित किए गए। कॉलोनी से कचरा इकट्ठा करने के लिए दरवाजे से दरवाजे तक संग्रहण वैन शुरू की गयी। परिसर में जानवरों की आकृति वाली कचरा पेटियां उपलब्ध करवायी गयी हैं।

courts, Squash, Billiards table and Table Tennis tables. The Gymnasium-Cum-Health Club, has latest fitness machines/gadgets for the benefit of trainee officers.

Swimming Pool & Yoga

The Academy has a swimming pool with Sauna bath and provides an opportunity to learn swimming. Yoga facility is also available in badminton court from 06.00 hrs to 08.00 hrs.

Mess

A Mess Committee comprising of mess representatives from all the ongoing courses manages the mess. Faculty Members are nominated as Chairman, Secretary and other

Members, for providing continuity and guidance to the Committee. For the day to day problems and suggestions pertaining to the mess, Trainee Officers are requested to contact the Mess Manager / Mess representative of their course.

Wi-Fi

Classrooms, Hostels, Offices, Mess, Guest House and other buildings have been provided with wifi facility.

Campus

The academy has sprawling lawns and gardens. Mayur garden was given a facelift this year. The amphitheatre that had gone into disuse was revived by probationers through Shramdan. Open air classes have been conducted in the amphitheater. About 500 new trees were planted during the year to enhance the green environment of the campus. Network of water supply for gardening has been revamped to ensure water throughout the year.

Health & Hygiene

Health for all by 2020 and Swachh Bharat are challenges before us. Preventive and Educational measures, positive health attitude and complete knowledge of health is key for healthy community. Measures were taken to guard against water-borne and vector-borne diseases (Malaria, Dengue) throughout the year Health awareness programmes on Swine Flu Awareness program, AIDS, TB, Malaria, Dengue control, Women's health checkup camp with the help of WWO were organized. Cleanliness drives were conducted with active participation of faculty members, staff, trainees and colony residents. A door-to-door collection van was started for collecting refuse in the colony. Animal shaped dustbins were provided in the premises.

कल्याणकारी गतिविधियाँ

एनएआईआर इंस्टीट्यूट

अकादमी के कर्मचारियों का कल्याण और मनोरंजन एनएआईआर इंस्टीट्यूट द्वारा किया जा रहा है। इसमें व्यायामशाला, सभागृह और बहुउद्देशीय खेल का मैदान उपलब्ध है। वर्ष के दौरान इंस्टीट्यूट द्वारा गणेश उत्सव, नवरात्रि, गरबा, होली आदि मनाया गया। कर्मचारी तथा उनके बच्चों के लिए विभिन्न खेलकूद गतिविधियाँ जैसे क्रिकेट, शतरंज, कैरम, बैडमिंटन और वॉलीबॉल आदि आयोजित किए गए। बच्चों के लिए शैक्षिक प्रतियोगिताएं जैसे क्विज, निबंध लेखन, चित्रकला आदि आयोजित किए गए। एक सांस्कृतिक कार्यक्रम का भी आयोजन किया गया। एनएआईआर इंस्टीट्यूट कर्मचारी और परिवार के कल्याण के लिए हैंडीक्राफ्ट तथा परामर्श केन्द्र चलाता है।

एनएआईआर महिला कल्याण संगठन

एनएआईआर महिला कल्याण संगठन रेल समुदाय की बेहतरी और कल्याण की दिशा में काम करता है। वर्ष के दौरान इसने बच्चों के लिए विभिन्न प्रतियोगिताएं जैसे ड्राइंग, निबंध तथा प्रश्नोत्तरी का आयोजन किया। अंतर्राष्ट्रीय महिला दिवस पर एक निःशुल्क जांच तथा व्याख्यान शिविर लगाया गया। रेलवे कर्मचारी के परिवारों के लिए परामर्श केन्द्र खोला गया। कर्मचारी के बच्चों के लिए इंग्लिश लर्निंग तथा स्पीकिंग कोर्स भी शुरू किया गया।

सांस्कृतिक गतिविधियाँ

भारतीय रेल राष्ट्रीय अकादमी अधिकारियों, संकाय तथा उनके परिवारों के लिए सामाजिक अवसरों पर इंटरैक्ट हेतु एक मंच उपलब्ध कराती है। एक सक्रिय सांस्कृतिक एसोसिएशन सुनिश्चित करता है कि एनएआईआर में प्रशिक्षण सांस्कृतिक कार्यक्रमों तथा प्रदर्शनों से संपन्न बना रहे। अधिकारियों को नियमित सांस्कृतिक संध्याओं का आयोजन करने तथा इनमें भाग लेने के लिए प्रोत्साहित किया जाता है। एसोसिएशन दीवाली, पतंग उत्सव, होली, स्वतंत्रता दिवस तथा गणतंत्र दिवस मनाता है। एसोसिएशन सप्ताह में अंग्रेजी और हिंदी फिल्मों का भी प्रदर्शन करता है।

Welfare Activities

NAIR Institute

Welfare and recreation of Academy employees is being done through NAIR Institute. It has a gymnasium, auditorium & a multipurpose playground. During the year, the Institute celebrated Ganesh Utsav, Navratri, Garba, Holi etc. Various sporting events like cricket, chess, carom, Badminton and volleyball were organized for staff and their children. Educational competitions like quiz, essay writing, drawing etc. were organized for the children. A cultural programme was also held. NAIR Institute runs handicraft and counseling centres for the welfare of staff and families.

NAIR Women's Welfare Organization

NAIRWWO works for betterment & welfare of Railway community. During the year it organized various competitions like drawing, essay & quiz for children. A free health check-up and lecture camp was organized on International Women's Day. A counselling centre was opened for the families of railway staff. English learning and speaking course for the wards of staff was also started.

Cultural Activities

National Academy of Indian Railways provides a perfect platform for officers, faculty and their families to interact on social occasions. An active Cultural Association ensures that the training at NAIR is enriched by the cultural performances and shows. Officers are encouraged to organize and participate in the regular cultural evenings. The Association celebrates Diwali, Patang Festival, Holi, Independence Day and Republic Day. The Association organizes screening of English and Hindi films on weekends.

वर्ष की झलकियाँ

गणतंत्र दिवस

भारतीय रेल राष्ट्रीय अकादमी में गणतंत्र दिवस मनाया गया। श्री संजय मुखर्जी, महानिदेशक ने राष्ट्रीय ध्वज फहराया। आरपीएफ द्वारा परेड की गयी, इसके बाद स्काउट्स एंड गाईड का प्रदर्शन हुआ। इन कार्यक्रमों में अधिकारियों तथा कर्मचारियों ने परिवार के साथ भाग लिया।

स्थापना दिवस

भारतीय रेल राष्ट्रीय अकादमी का 64 वां स्थापना दिवस 31 जनवरी 2015 को मनाया गया। श्री सुरेश पी.प्रभु, माननीय रेलमंत्री इस अवसर पर मुख्य अतिथि थे। उन्होंने अपने भाषण में भारतीय रेल के लिए सुशासन कोड को विकसित करने तथा संगठन में सभी कार्मिकों के माइंडसेट के बदलने पर जोर दिया। माननीय रेलमंत्री ने इस अवसर पर नई अकादमिक भवन की भी आधारशिला रखी। श्री संजय मुखर्जी, महानिदेशक ने एनएआईआर की वार्षिक रिपोर्ट प्रस्तुत की। एनएआईआर में प्रशिक्षण के दौरान विभिन्न क्षेत्रों में उत्कृष्ट कार्य करने वाले 38 अधिकारियों को मैडल, ट्रॉफी, नकद पुरस्कार तथा प्रमाण पत्र प्रदान किए।

रेल सप्ताह

60वां रेल सप्ताह पुरस्कार कार्यक्रम दिनांक 16 अप्रैल 2015 को मनाया गया। सराहनीय कार्य करने वाले 40 समूह 'ग' तथा समूह 'घ' कर्मचारियों को नकद पुरस्कार और प्रशस्ति-पत्र प्रदान किए गए।

आतंकवाद विरोध दिवस

दिनांक 21 मई 2015 को आतंकवाद विरोध दिवस मनाया गया। अधिकारी तथा कर्मचारी पैलेस के पूर्वी आंगन में इकट्ठे हुए तथा हिंसा एवं आतंकवाद का विरोध करने और शांति बनाए रखने की शपथ ली।

स्वतंत्रता दिवस

उल्लास तथा उत्साह के साथ 70 वां स्वतंत्रता दिवस मनाया गया। महानिदेशक श्री संजय मुखर्जी ने राष्ट्रीय ध्वज फहराया तथा आरपीएफ द्वारा परेड का निरीक्षण किया। उन्होंने अपने भाषण में रेलवे बजट का क्षेत्र तथा रेलवे अधिकारियों के प्रशिक्षण में एनएआईआर की भूमिका पर जोर दिया। इस कार्यक्रम में परिसर में वृक्षापरोण तथा कर्मचारियों और उनके बच्चों द्वारा सांस्कृतिक कार्यक्रम को भी शामिल किया गया।

सद्भावना दिवस

दिनांक 20 अगस्त 2015 को सद्भावना दिवस मनाया गया। अधिकारियों तथा कर्मचारियों ने भावनात्मक एकता और सौहार्द से कार्य करने और हिंसा का सहारा लिए बिना संवैधानिक तरीकों से मतभेद दूर करने की शपथ ली।

Highlights of the Year

Republic Day

Republic Day was celebrated in the National Academy of Indian Railways. National Flag was hoisted by Shri Sanjoy Mookerjee, Director General. RPF parade was followed by Scouts & Guides show. Officers and staff participated in these events with their families.

Foundation Day

64th Foundation Day of NAIR was celebrated on 31st January 2015. Shri Suresh P. Prabhu, Hon'ble Minister for Railways was the Chief Guest on this occasion. In his speech he stressed upon developing a 'Good Governance Code' for the Indian Railways and to instill a change in the mindset of all personnel in the organization. Hon'ble MR also laid the Foundation Stone of the new Academic building on this occasion.

Shri Sanjoy Mookerjee, DG presented the Annual Report of NAIR. Thirty eight officers, who excelled in various fields during their training at NAIR, were given Medals, trophies, Cash Awards and certificates.

Railway Week

60th Railway Week Award function was celebrated on 16th April 2015. Forty meritorious Group C & Group D employees were given cash awards and commendation certificates.

Anti – Terrorism Day

Anti-Terrorism Day was observed on 21st May 2015. Officers and staff assembled at Eastern Courtyard of the Palace and took pledge to oppose violence & terrorism and to uphold and promote peace.

Independence Day

70th Independence Day was celebrated with gaiety & enthusiasm. Director General Shri Sanjoy Mookerjee hoisted the National Flag and inspected the Parade by RPF. In his speech, he highlighted the focus areas of Railway budget and the role of NAIR in training Railway Officers. The celebrations also included tree plantation in the campus and a cultural programme by staff and their children.

Sadbhavana Divas

Sadbhavana Divas was observed on 20th August 2015. Officers and staff took the pledge to work for emotional oneness and harmony and to resolve differences through constitutional means without resort to violence.

राजभाषा पखवाड़ा

दिनांक 14.09.2015 से 24.09.2015 तक राजभाषा पखवाड़ा का आयोजन किया गया। माननीय गृहमंत्री तथा माननीय रेलमंत्री की ओर से जारी हिंदी दिवस संदेश का वाचन किया गया। मेहमान अधिकारियों, संकाय सदस्यों/अधिकारियों तथा कर्मचारियों के लिए हिंदी वाद विवाद, राजभाषा प्रश्न मंच प्रतियोगिताओं का आयोजन किया गया। विजेताओं को नकद पुरस्कार तथा प्रशस्ति-पत्र प्रदान किए गए।

कौमी एकता दिवस

दिनांक 19 नवम्बर को कौमी एकता दिवस मनाया गया। अधिकारियों, संकाय सदस्यों तथा कर्मचारियों को कौमी एकता की शपथ दिलाई गई।

राष्ट्रीय एकता दिवस

दिनांक 31 अक्टूबर को राष्ट्रीय एकता दिवस मनाया गया। श्री के. एल. दीक्षित, उप महानिदेशक ने अधिकारियों, संकाय सदस्यों तथा कर्मचारियों को राष्ट्रीय एकता की शपथ दिलाई।

स्वच्छ भारत अभियान

श्री संजय मुखर्जी, महानिदेशक, एनएआईआर के सक्रिय प्रयासों से एनएआईआर में दिनांक 2 अक्टूबर 2014 से स्वच्छता अभियान शुरू किया गया। श्रमवाटिका तथा खुले ऑडीटोरियम क्षेत्र में कॉलोनी में अराजपत्रित कर्मचारियों, संकाय अधिकारियों तथा प्रशिक्षुओं द्वारा एक स्वैच्छिक श्रमदान किया गया। स्वच्छता अभियान की शपथ श्री संजय

मुखर्जी, वित्त आयुक्त, रेलवे बोर्ड द्वारा दिलायी गयी। इस अवसर पर दिनांक 15 अगस्त को हरित भारत स्वच्छ भारत को बढ़ावा देने के लिए एक साइकल रैली को महानिदेशक द्वारा झंडी दिखायी।

Rajbhasha Pakhwada

The Rajbhasha Pakhwada was observed from 14.09.2015 to 24.09.2015. Hindi divas messages of Minister of Home affairs and Minister for Railways were read out. Competitions on Rajbhasha, Hindi words knowledge and Hindi essay were organized for Faculty members, Guest officers and staff. Cash awards and Prashasti Patras were awarded to winners of various competitions.

Qaumi Ekta Divas

Qaumi Ekta Divas was observed on 19th November. Officers, Faculty members & staff were administered the Communal Harmony Pledge.

Rashtriya Ekta Diwas

Rashtriya Ekta Diwas was observed on 31st October. Shri K. L. Dixit, Dy. Director General administered National Integration Pledge to Officers, Faculty members & staff.

Swachha Bharat Campaign

Cleanliness Drive started from 2nd October 2014 at NAIR gained momentum with active efforts of Shri Sanjoy Mookerjee, Director General, NAIR. A Voluntary Shramdaan by Non Gazetted staff in the colony, Faculty officers and trainees participating in Shram Vatika and Open Auditorium area. Swachhata

Abhiyan Pledge was administered by Shri Sanjoy Mookerjee , FC (Rlys) .

On the occasion of 15th August, a Cycle Rally was flagged by DG NAIR to promote Green India, Clean India campaign.

Expenditure of 2014-15 of NAIR

PU	HEADS OF ACCCOUNTS	Fig. in 000 of Rs	
			ACTUAL EXP 14-15
01	SALARIES AND WAGES	वेतन और मजदूरी	91892
02	DEARNESS ALLOWANCE	महंगाई भत्ता	94125
03	P.L.BONUS	उत्पादकता संबंधी बोनस	1690
04	HOUSE RENT ALLOWANCE	मकान किराया भत्ता	3944
05/A	SUMPTURY ALLOWANCE	सत्कार भत्ता	677
07	TRANSPORT ALLOWANCE	परिवहन भत्ता	6223
08	MATCH GOVT. CONTRI	निर्धारित पेंशन अंशदान	8049
11	OVERTIME ALLOWANCE	समयोपरि भत्ता	366
12	NIGHT DUTY ALLOWANCE	रात्रि ड्यूटी भत्ता	406
13	OTHER ALLOWANCE	अन्य भत्ता	6397
14	FEES & HONOURIUM	शुल्क एवं मानदेय	21
15	TRANSFER ALLOWANCE	स्थानांतरण भत्ता	333
16	TRAVELLING ALLOWANCE	यात्रा भत्ता	14409
	TOTAL- ESTABLISHMENT	कुल स्थापना	228532
17-24	CONTINGENT EXPENDITURE	कार्यालय व्यय	21016
27	COST OF MAT. FROM STOCK	सामग्रियों की लागत स्टॉक से	288
28	COST OF MAT. DIR. PUR.	सामग्रियों की लागत सीधी खरीद	6107
32-33	CONTRACTORIAL PAYMENT	संविदागत भुगतान	31705
39	AIR TRAVEL (DOMESTIC)	हवाई यात्रा घरेलु	215
40	AIR TRAVEL (FOREIGN)	हवाई यात्रा विदेश	0
	TOTAL- NON-ESSTT.	कुल स्थापना के अलावा	59331
	GRAND TOTAL	कुल खर्च	287863

Life in the Academy

श्री ए के मित्तल, अध्यक्ष, रेलवे बोर्ड नवनिर्मित होस्टल अतिथि का उद्घाटन करते हुए

श्री जी.सी.अग्रवाल, महानिदेशक प्रोबेशनरी अधिकारियों को संबोधित करते हुए। साथ में हैं श्री शैलेन्द्र जैस्वाल, उप महानिदेशक

21 मई 2015 को आतंकवाद विरोध दिवस के अवसर पर श्री संजय मुखर्जी, महानिदेशक प्रशिक्षु अधिकारियों, संकाय सदस्यों एवं कर्मचारियों को शपथ दिलाते हुए

राजभाषा कार्यान्वयन समिति की बैठक में श्री के.एल.दीक्षित, उपमहानिदेशक श्री विजय कुमार सिंह, प्रोफेसर वाणिज्य प्रबंधन को पुरस्कृत करते हुए

A meeting of All Railway Centralized Training Institutes

श्री डी.पी.पांडे, पूर्व सदस्य यातायात, रेलवे बोर्ड एवं श्री एस. मुखर्जी, महानिदेशक अकादमी में वृक्षारोपण करते हुए

विश्व पर्यावरण दिवस के अवसर पर निकाली गई रैली का एक दृश्य

A view of **Shramdan** done by Probationers of Gp A Induction Programme

महिला स्वास्थ्य जाँच शिविर का दृश्य

21 जून 2015 को अकादमी में आयोजित योग शिविर का दृश्य

ग्रुप ए इंडक्शन पाठ्यक्रम के प्रतिभागियों के लिए आयोजित दुर्घटना मॉक ड्रिल का दृश्य

ग्रुप ए इंडक्शन पाठ्यक्रम के प्रतिभागियों द्वारा प्रस्तुत रंगारंग सांस्कृतिक संध्या का एक दृश्य

15 अगस्त 2015 को स्वतंत्रता दिवस के अवसर पर कैरम सिंगल तथा वाद-विवाद प्रतियोगिता में बच्चों ने बढ़चढ़ कर भाग लिया ।

गांधी जयंती के अवसर पर अकादमी में आयोजित स्वच्छता अभियान के दौरान उपस्थित श्री एस.मुखर्जी, वित्त आयुक्त रेलवे बोर्ड, संकाय सदस्य, प्रशिक्षु अधिकारी एवं कर्मचारी

श्रीमती गीता चंद्रन प्रस्तुति देते हुए

कर्मचारियों के लिए आयोजित प्रतियोगिताओं के दौरान बच्चों का उत्साह देखते ही बना

वित्त आयुक्त, रेलवे का परिसर भ्रमण

अकादमी के 64वें स्थापना दिवस के अवसर पर 31 जनवरी 2015 को श्री सुरेश प्रभाकर प्रभु, माननीय रेल मंत्री, भारत सरकार द्वारा अकादमी के मोटो 'सर्वदैव शिक्षणम्' का विमोचन किया गया।

Smt. Meena Agarwal, Secretary 7th Central Pay Commission in Valedictory Function of Group 'A' Foundation Programme

अकादमी में नवीन कक्षा भवन का शिलान्यास करते हुए माननीय रेल मंत्री श्री सुरेश प्रभाकर प्रभु

A view of Workshop on Project Management through Alternate Financing

स्थापना दिवस समारोह के दौरान अकादमी की वार्षिक पत्रिका का विमोचन करते हुए श्री सुरेश प्रभाकर प्रभु, माननीय रेलमंत्री, भारत सरकार

मॉडल रूम विजिट के दौरान एक प्रोबेशनरी अधिकारी माननीय रेल राज्य मंत्री श्री मनोज सिन्हा को सिगनल प्रणाली के बारे में समझाते हुए

अकादमी में नवीन स्पोर्ट्स कॉम्प्लेक्स भवन का शिलान्यास करते हुए माननीय रेल राज्य मंत्री श्री मनोज सिन्हा, साथ में हैं श्रीमती रंजनबेन भट्ट, माननीय सांसद/वडोदरा, श्री रामसिंह राठवा, माननीय सांसद छोटाउदेपुर एवं श्री संजय मुखर्जी, महानिदेशक

Republic & Independence Day

श्री एस. मुखर्जी, महानिदेशक 26 जनवरी 2015 को गणतंत्र दिवस के अवसर पर झंडा वंदन करते हुए

स्वतंत्रता दिवस के अवसर पर श्री एस. मुखर्जी, महानिदेशक झंडा वंदन करते हुए। इस अवसर पर उप महानिदेशक श्री शैलेन्द्र जैस्वाल, संकाय सदस्य, प्रशिक्षु अधिकारी, कर्मचारीगण एवं उनके परिवार के सदस्य उपस्थित रहे

स्वतंत्रता दिवस के अवसर पर महानिदेशक श्री एस मुखर्जी आरपीएफ परेड का निरीक्षण करते हुए

26-01-15 को गणतंत्र दिवस के अवसर पर आयोजित खेलकूद प्रतियोगिता का एक दृश्य

स्वतंत्रता दिवस के अवसर पर आयोजित सायकिल रैली का एक दृश्य

Course Team for Training Programme in 2015

Course	CCD	Name of CD	Name of Assistant
Centralized Training Programme for Probationers			
IRAS	-	Deepa Chawla	Yogesh Kumar Gole
IRPS	-	S. Behera	Abinas Kumar Kausal
IRSS	-	Rakesh Rajpurohit	Anand Vikas
IRMS	-	Dr. A. K. Gangotia	Sanjeev Kumar Gautam
Training Programme for Probationers			
AFP	Shailendra Jaiswal, Hemant Godbole, V.K. Saxena	S.S.Srinivas, Sunil Kr. Singh, Rajnish Kumar, Vijoy Kr. Singh, Dr. S.K.Mitra, Dr. A.K.Gangotia, Dr. A. Prakash, Binay Kumar, S.S.Kalra, Lt. Rajesh Gupta	Jaya Mehta, Meeta Parmar, Manoj Kumar, O.P.Sen, Sanjeev Kr. Gautam, Sangeeta Sahasrabudhe, Anand Vikas, Fransis, Abinas Kr. Kausal
AIP	A. K. Shrivastav, Atul Gupta	Pravin Parmar, S. S. Srinivas, Vijoy Kumar Singh, Dr. A.K.Gangotia, Rajnish Kumar, K. K. Goyal, Lt. Rajesh Gupta	Asha D., Jaya Mehta, O.P.Sen, Sanjeev Kr. Gautam, Manoj Kumar, Abinas Kr. Kausal
Management Development Programme			
MDP	-	S. S. Kalra, A.K.Shrivastav, V.K.Saxena, Hemant Godbole, Atul Gupta, Pravin Parmar	Francis, O. P. Sen, Latha G., Sarla Nair, Meeta Parmar, Asha D.
AMP	-	Shailendra Jaiswal, S.K. Sharma, Hemant Godbole	V.K.Shah, Sarla Nair
SPC	-	Dr. A. Prakash, Dr. Dr. A. K. Gangotia	Sangeeta Sahasrabudhe, Sanjeev Gautam
Gr. B Programme			
BFP	-	Hublal Jagan, Suresh Chandra, Mohandas P., A. K. Pandey	H.P.Chauhan, Yogesh Gole, Meenu.
BIP	-	Dr. A. K. Gangotia, Rakesh Rajpurohit, Hublal Jagan, Mohandas P.	Sanjeev Kr. Gautam, Anand Vikas, H. P. Chauhan
Others			
Vig	-	Rajnish Kumar	Manoj Kumar
DAR	-	Hublal Jagan	H.P.Chauhan
Law	-	A. K. Pandey	Yogesh Gole
Safety	-	R.S.Chhatwal	Minu Hiranandani
HM	-	Dr.A. K. Gangotia, A. Prakash	Sanjeev, Gautam, Sangeeta Sahasrabudhe.
IT	-	Binay Kumar, Rajnish Kumar	Anand Vikas, Manoj Kumar
HRM	-	Hublal Jagan, Mohandas P.	H.P.Chauhan
Spl Course	-	Pravin Parmar, Rajnish Kumar, K. K. Goyal	Asha D., Manoj Kumar, Sanjeev Kumar Gautam
Mgt.	-	S.S. Kalra, Sunil Kr. Singh, V.K.Saxena, K.K.Goyal, Vijoy Kr. Singh, Suresh Chandra	Fransis, Meeta Parmar, Latha G., Sanjeev Gautam, O.P.Sen, Meenu H.
Seminar	-	V. K. Saxena, S. S. Srinivas, S. K. Sharma, Vijoy Kumar, Pravin Parmar, K. K. Goyal	Latha, Jaya Mehta, V. K. Shah, O.P.Sen, Asha, Sanjeev Gautam

Programmes conducted in 2015

	Mandatory Courses (A)	No. of Courses	No of participants attended	Trainee wks actual	Trainee days actual
1	Management Development Programme (MDP)	9	226	904	4531
2	Advanced Management Programme (AMP)	6	197	394	1839
3	Group A Foundation Programme (AFP)	12	537	3240	18838
4	Group A Induction Programme (AIP)	9	419	1586	7152
5	Centralised Training for IRPS	9	142	315	1489
6	Centralised Training for IRSS	12	248	398	1920
7	Centralised Training for IRAS	10	259	445	2014
8	Centralised Training for IRMS	3	91	91	430
9	Group B Foundation Programme (BFP)	6	237	948	4284
10	Group B Induction Programme (BIP)	3	36	93	735
	Total	79	2392	8414	43232
	Special Courses (B)				
1	Special Courses (Workshop, Seminar , Accounts)	4	82	103	461
3	Safety Courses	5	99	99	454
4	Law Courses	2	27	27	135
5	Information Technology Course	4	70	70	329
6	Hospital Management Programme	5	57	68	319
7	Material Management Programme	3	36	36	171
8	Human Resource Management (DAR, Selection Procedure, Reservation Policy)	4	94	94	396
9	Management (Vigilance, Training Management, Rajbhasha, Retirement, Heritage)	14	257	257	1079
	Total	41	722	754	3344
	Grand Total (A+B)	120	3114	9168	46576

Support Services

Services	Officers	Assisted by
Administration	Rajnish Kumar, Secy to DG, P. Bhaskaran, PPS to DG	Santosh Verma, PS to DG , Manoj Kumar, Sr. Clerk
Academic Council	Hemant Godbole, SPFM	Fernandis, PS
Cultural Association	S.S.Srinivas, SPOB	Jaya
Hostel / Guest House	Vineet Saxena, SPME	Manmath Padhi, MGS
Mess	Vijoy Kumar Singh, PCM	G. K. Sharma , M GS, Laxman Solanki, MGS-II
Campus	S. S. Kalra, SPCE	Rajesh Uniyal, CS
Works	S. S. Kalra, SPCE	Murlidhar Nagar, Sr.SE(W)
Electrical	Lt. Rajesh Gupta, PEE	R.S.Chauhan, Sr.SE(Elec.)
Transport	Vineet Saxena, SPME	Manmath Padhi, MGS
Coach Movement & EQ	R.S.Chhatwal, PSM	Meenu Heeranandani
Model Room	A.K.Shrivastav, SPST	Ajay Om Bhatiya, SE/Model Room
Library, Zerox & Photography	Nigam Prasad, AL&IO	Alka Panchal, LIA, Bachchu Mali, CPMO.
Security	A. K. Pandey, PLM	Hariom Singh, SI/RPF
Sports	Atul Gupta, SPM	Rajiv T.B. , PTI
Health & Hygiene	Dr. D.S.Tanwar, ACMS, Dr. A. K. Gangotia, PHM	Tarun Kumar, Pharmacist, Hemant Shukla, CHI
Personnel Branch	S. S. Srinivas, SPOB	Savita Shrivastava , COS/NP office
Account Office	Hemant Godbole, SPFM	A. R. Gupta, Sr.SO/Acc.
Rajbhasha	Suresh Chandra, PRB	Virendra Sharma, OS/Hindi
Computer Centre	Binay Kumar, PNM	D.S.Panchal, Programmer
Publications	A. K. Shrivastav, SPST	O.P.Sen , PS
Telecom Work	A.K.Shrivastav, SPST	Haresh Bhagat, JE
Time Tabling	Pravin Parmar, SPTM	Asha D., PS
Quality Manual	S. K. Sharma, SPMgt	V.K.Shah, PS
Annual Report	K. K. Goyal, PFI	Sanjeev Gautam, CA
Examination	Dr. P. Bhide, SPHM	Sangeeta, PS

List of VLs from January to December-2015

Sr	Name of the VL S/Shri	VLs Institue and Address	Sr	Name of the VL S/Shri	VLs Institue and Address
	Shri Shantanu Ambekar	Ex. Prof. /NAIR		Dr. P. Bhide	CMS,W. Rly, BRC
	Dr. Parag Diwan	Vice Chancellor,UPES, Dehradun		Shri S.K.Bajpai	CPO/WCR/JBP
	Shri S P Piplani	Addl.Member, Rly. BD., NDLS		Shri Ajit Bajaj	Interior Designer & Heritage Conservator
	Shri M R Shastri	Quality Circle Forum, Vadodara		Shri Pramod Kumar	Ex. GM/RCF
	Dr. Gyan Prakash	Prof. IIITM, Gwalior		Shri Vivek Tripathi	Director(Finance), Rly. Bd.
	Shri R.L. Pawar	COS/DMW		Sh. Mohit Sinha	FA&CAO/Con/NR
	Shri Rajaram	GM/CRIS		Sh. R.K.Gupta	GM/ER
	Dr.N.K.Depal	ACMD, CCG,WR		Ms. Deepika Pradhan	Image Consultant
	Shri Madhuranjan Kumar	ED/RSG, Rly. BD., NDLS		Shri Amitabh Khare	ED/RRCB/Railway Board
	Dr. D.P. Pandey	CMD, W. Rly, CCG		Shri D.P. Pande	Ex- MT, Rly. Bd
	Dr.N.K.Depal	ACMD, CCG,WR		Dr. S.K. Mitra	ACMD/WR
	Dr. D.P.Pandey	CMD/WR		Shri A. K. Brahmo	CPO/CR
	Dr. J. Swain	CMD/ER		Shri Naresh Salecha	DRM/Ajmer
	Shri A.K. Sen	Director (Estt.) Rly. Bd.		Shri Bhaskar Narang	COS/ICF
	Smt. Meena Agarwal	Secretary 7th Pay Commission, New Delhi		Shri M.G. Sekharam	CCM (Projects), SC Rly
	Shri Sanjay Saraswat	NACEN		Dr. S.K. Sharma	Retd. CMD
	Mrs. Leena Mehta	Dep'tt. of Social Works/ MSU Baroda		Ms. Rashmi Chowdhary	EDE/GC/Rly Board
	Shri Awadhoot Sumant	Advocate,Vadodara		Shri M.M. Prakasam	Retd. CEE/ SC Rly
	Shri P.K. Saxena	Dy. CLC/Ajmer		Shri Deepak Panchal	APO/BRC
	Shri D.C. Arya	Dir.(Finance) IRFC, NDLS		Shri G S Yadav	SrDPO, W. Rly
	Shri M.S. Mathur	ED/Traffic/PPP, Rly. Bd. NDLS		Shri Amitabha Khare	ED(E)RRB/RB
	Shri A.K. Maitra	Ex AM/Traffic, RB		Shri M. Akhtar	AM (Staff)/RB
	Ms. Padma Sharma	Dy.Director (Trg.) RB		Shri Pradeep Kumar	MS/Rly. Bd.
	Shri Ramji Om	Sr. DFM/BCT		Shri P. V. Vaidialingam, & Ms. Namita Mehrotra	Adv. (Finance), Rly Bd. & EDF (RM), Rly. Board
	Shri Ravindra Gupta	CME, WR		Sh. Rajiv Datt	MD, IRFC
	Shri Rajiv Datt	MD, IRFC, NDLS		Shri P. V. Vaidialingam, & Shri Devendra Singh & Shri Anjum Pervez	Adv. (Finance), Rly Bd. & ED (Planning) Rly Bd & ED (Proj. Monitoring), Rly. Bd.
	Shri A. Venkateswaran	Retd. Director, Secunderabad		Smt. Rajlaxmi Ravi Kumar	FC/Rly Bd.
	Shri Manoj Dubey	Director(Finance) RB		Sh. Achal Khare	ED, Infra (Civil) Rly. Board
	Shri Biju Dominic	CEO, Final Mile Construction Ltd., Mumbai		Shri Rajiv Lall	Executive Chairman, IDFC
	Shri Arunendra Kumar	Ex-CRB, Rly. Bd.		Shri Sanjiv Agarwal	Vice President SBI CAP.
	Shri Pranav K. Mallick	Director(Budget), RB, NDLS		Shri V. K. Gupta	Member Engg. , Rly . Board
	Dr. Arun Gupta	Dir/H&FW/Rly Board		Shri B K Patel	AGM/ER/DG/
	Shri Sandeep Pal	Dy. FA&CAO (S&C) CCG/WR		Shri Sudhir Saxena	Addl.CEO/REMC/Delhi
	Shri M.K. Singh	GM/RVNL New Delhi		Shri Sudhir Garg	ED (EEM)/RB
	Shri Amitava Mukherjee	Dy. FA&CAO/Cons. ER		Shri Alok Mishra	Director (Mech/Traction)/RB
	Shri Sanjay Saraswat	Superintendent/NACEN/ Vadodara		Shri Ravindra Gupta	CME/WR
	Dr. Gyan Prakash	Porf./IIM/Gwalior		Shri S Vardachari	GM/IOC
	Shri Ram Mohan	Retd. AM (Finance), RB, NDLS		Shri M M Singh	Exe. Adviser, Maruti
	Dr. Jeemol Unni	Director, IRMA		Shri Rajaram Prasad	GM/CRIS
	Shri S.K.Albela	CPO/Admin./W. Rly		Shri Yash Bhatta	President of Institute of Chartered Accountant, Vadodara

Sr.	Name of the VL S/Shri	VLs Institute and Address	Sr.	Name of the VL S/Shri	VLs Institute and Address
	Shri Hemant Kumar	ADRM,WR, PRTN		Shri Mukesh Singh	GM (Finance), RVNL
	Shri Madhu Ranjan Kumar	ED/RSG/RB		Shri Samar Jha	Retd. FC/RB
	Shri Pranav Kumar Mallick	Director Finance (Budget)/RB		Shri R. Subramaniam	SPO/CR
	Shri S P Piplani	AMRS		Shri K.L. Dixit	Retd.DDG, NAIR
	Shri S. S. Pillai	Programmer-I/CCG		Shri Pramod Uniyal	Retd. Dy.DG/NAIR
	Shri G.M.NAIR	DGM(Law)/CCG		Shri R. S. Meena	Sr. EDPM/CR
	Shri H. K. Jaggi	CAO (Con)/NR		Shri Abhay Kumar	Jt.Commissioner, Central Excise, Customs & Service Tax, Vadodara
	Shri S.B. Ghosh Dastidar	Former MT/RB		Shri Kamesh Goswami	Sr.DOM/WR/BRC
	Shri Ajay Shukla	MT/RB		Shri Rakesh Chitre	AFA/Exp/CCG/WR
	Shri Manoj Pande	CPO/SER		Shri Vinay Pandya	SSA/ MSU/BRC
	Shri Vikas Kumar	Executive Director (Ops)/DMRC			Sr.DFM/BRC
	Shri A. K. Sachan	CE (Con.)/WR		Shri Ram Mohan	Retd. Addl. Member/Finance)
	Shri Badri Narayan	DRM/HWH		Shri Sandeep Pal	Sr.EDPM/CCG/WR
	Shri C.S.Ray	CSC/NWR		Ms. Abhilasha Jha	Director/RB
	Shri SC Jethi	CCM/WCR		Shri Naresh Kumar	CM /EPS, CRIS/New Delhi
	Shri Naresh Salecha	DRM/AII		Shri Ramesh lal	Ex. Dy. FA&CAO
	Dr.Alok Kumar	Director Safety IV		Ms. Shefali Andaleeb	Principal Director of Audit/NDLS
	Shri Anirudh Sonpal	Chartered Accountant		Shri Aditya Bhardwaj	ADFM/WCR
	Mrs.Itty Pandey	Dy.CSO/T/WR		Shri Pranai Prabhakar	CTPM / WR
	Shri R K Mishra	Asstt.Comm.,NDRF		Shri Sunil Kumar	Dir(D&A)/RB
	Shri S P Mittal	Sr.DEN/BRC		Shri T.P. Singh	SDGM, CR
	Dr. S. K. Mitra	ACMD/CCG		Shri Angraj Mohan,	CEO, Bihar Board of Open School
	Shri Arvind Kumar	EDE(N)/Rly Board		Shri R.M. Kulkarni,	IO(HQ),CR
	Prof Murlidharan	HOD of Statistics and Dir. / MSU /BRC		Md.Andaleeb Razi	Dy.CVO(T)/CR
	Shri Prakash Bhatt	Head of Operations, M/s Bombardier, Maneja, Vadodara		Shri Shailendra Modi	DDE/D&A
	Dr. V. K. Ramteke	Ex. DG/RHS		Shri R K Shekhawat	Director/RDSO
	Shri Rajesh Kumar Sharma	Lean Management Consultant		Shri Ramnish Geer	HoB, CBI, ACB, Gandhinagar
	Shri S.K.Sharma	Dy.CMM, NR		Shri N K Sharma	DV(S)/RB
	Shri M R Shastri	Director, Quality Circle forum of India		Shri R N Nayak	OSD/CVC
	Dr. Anil Kumar	Advisor / Health / RB		Shri Sunil Goyal	CEE/NR
	Dr. R. Tandon	ACHD/CH/NR		Shri Kumar Manvendra	FA&CAO/RCF
	Shri Arpit Desai	Asst Manager-- Continuous Improvement, Lear Corporation		Shri Dilip Kr Samantray	MD/ ASRL
	Dr. Manik Mrigesh	Retd.Sr.Manager, Guj. Refinery, Vadodara		Shri Nitin Kulsrestha	Ex IRSME and Head Operations GATX
	Shri K.P.Sathyandan	Dir(OL),Rly.board, NDLS		Shri Shreekant Gupta	Professor, DSE/Delhi
	Shri Ram Prasad	SPO(RP)/CCG		Mrs.Itty Pandey	Dy.CSO/T/WR
	Dr. Manoj Singh	Adviser (Transport) RB, NDLS		Shri A.K. Choubey	Dy.Commandant,NDRF
	Shri H.C. Jangid	Sr.DME/WR/BRC		Shri Amitesh Sinha	Director, Rly Bd.
	Shri Sanjeev Garg	COM/NR		Shri S P Mittal	DY.CE/TS/CCG
				Shri U.S. Jha	Sr.DOM/RJT
				Dr. S.K. Sharma	Retd.CMD/SCR

Sr	Name of the VL S/Shri	VLs Institue and Address	Sr	Name of the VL S/Shri	VLs Institue and Address
	Shri S.K. Malik	ACMD/ER		Shri U.S. Jha	Sr DSO/WR
	Shri S P Mittal	DY.CE/TS/CCG		Shri D.P. Pande	Ex.MT/ RB
	Shri Habib Ahmed	SMM/COF/MOW/New Delhi		Shri Manoj Kr. Singh	Niti Aayog
	Shri Kamlesh Gosai	Sr. DOM/BRC		Ms. Namita Mehrotra	ED F(RM)
	Shri SS Mathur	GM CRIS		Shri J. Yadavendu	Sr.EDPM/CSTM
	Dr. Suniti Sharma	Northern Railway, New Delhi		Shri Mukesh Kumar	VP/ Cap Mkts.
	Dr.Ashwani Kumar	GM CRIS		Shri Sanjeev Jain	GM/IRFC
	Shri Sanjay Kumar	FA&CAO Traffic WR		Dr. R.K. Manocha	ED/AR/RB
	Mr Arvind Kumar	MD, OPTYM India		Shri Naresh Salecha	DRM, Ajmer
	Mr. N. Akhtar	Addl. Member Staff Rly. Board		Shri A. Upadhyay	GM/CRIS
	Shri Sanjay Upreti	ED/FC/RB		Shri Naresh Kumar	Chief Manager, CRIS
	Shri GopeshChandraSharma	ADFM-II/ADI		Shri Madhukar Sinha	ED/Innov/RB
	Shri U.S. Jha	Sr.DSO/RJT		Shri Sanjoy Mookerjee	FC/RB
	Shri P.K.Arora	Sr. Statistics Officers, Ajmer		Ms. Nalini Kak	FA&CAO(WR)
	Shri Rajiv Kanchan	Sr. AFA/T/CR		Shri A. Venkateshwar, & Shri Sanjoy Mookerjee	Ex. Director/ CTARA & FC/RB
	Shri Virendra Kumar and Shri Ashish	Dy. Manager		Shri Nilotpal De	CWM/PRTN
	Ms. Preeti Jha	FA&CAO/T/NR		Shri Somani	Sr. AFA/Parel
	Shri Abhiram Khare	Dy.CAO(G)/WCR		Shri D.K. Mishra	Dy.CE(C)CCG
	Shri S.S. Pillai	Programmer/WR/CCG		Shri G.K. Goklani	Sr. AFA/WKsp/CSTM
	Dr. Dipali Tiwari	Sr. DMO/BRC		Ms. Monika	Consultant
	Shri Pradeep Kumar	Sr. AFA/WR/Ajmer		Shri Srinivas	Consultant
	Shri Sanjay Kumar	FA&CAO(T)/WR		Shri P. Venkat Ramana	IRISET
	Shri Pramod Kumar	Retd. GM/RCF		Ms. Suruchi Agarwal	CEO of Acumen Consultants
	Ms. B. Trivedi,	MS Univ		Mrs. Ragini Yechuri	EDE/IR/Rly Board
	Dr. A. Prakash	Retd. SPHM/NAIR		Sh. Habib Ahmed	SMM/NR
	Mr. Dhirendra Kumar Jha	Retd Dy MRA		Mr. Sushil Solanki	Principal Addl. Director General, DGCEI ZU, Ahmedabad
	Shri Kumar Anand	Indian Express		Ms. Anjali Goyal	DRM/Jaipur
	Shri T P Singh	SDGM/CR		Ms. Namita Mehrotra	EDF(RM)
	Dr. Manik Mirgesh	Rtd. Sr.Manager (OL), Gujart Refinery		Shri H D Gujrati	Dir (OP&BD)/DFCCIL
	Shri A K Vajpayee	EDV(A)/RB		Mr. Alok Shiromany	ICAI
	Shri Sharat Chandrayan	CPRO/WR		Ms. Achal Khare	ED/Infra(Civil)/RB
	Shri Yogesh Damle	Jt Director, Corporate Communications, IOT, Mumbai		Ms. Dakshita Das	ED/F(Budget)/RB
	Shri FR. Michael	Sr.PRO/SCR		Shri Arvind Khare	Retd. AM(PU)
	Shri Rammish Geer	HoB, CBI, ACB, Gandhinagar		Mr. Madhukar Sinha	ED/Innov/RB
	Mr. K.N.Dube	ADGM (Rajbhasha) BOI, BRC		Ms. Nalini Kak	FA&CAO/WR
	Shri Ghanshyam Bansal	Former DVE-II/RB & Director DFCCI		Shri P V Vaidialingam	Adviser (Finance)
	Shri Narendra Patil	CPRO/CR		Shri G C Agarwal,	GM/WR & DG/NAIR
	Shri Samir Shankar	Sr.DOM(G)/NR		Ms. Olindra DSouza	WR
	Shri Vijay Bishnoi	CMM/NWR		Shri Vivek Tripathi	Director Finance (AR)/Railway Board
	Shri Arvind Srivastava	EDV(S)/RB		Shri Ramesh Lal	Retd Dy. FA&CAO/DLW
	Shri R N Nayak	OSD/CVC			

List of Awardees

Name S/Shri/Ms./Smt.	Designation	Railway	Course No.
Director General's Medal			
Devesh Sharma	IRSME - SCA 2009	IRIMEE	AFP 07/14 to AFP 10/14
Nidhin S. Roy	IRSSE - 2013	IRISET	AFP 03/15 to AFP 06/15
Dr. Alka Soni	IRMS - 2013	NAIR	AFP(Medical)/15
Pranjal Mishra	IRSME - SCA 2009	IRIMEE	AIP-01/15 to AIP 04/15
Harshit Kumar	IRSE -2013	IRICEN	AIP-06/15 to AIP 09/15
K. Venkata Ramana	CDO/SC/SCR	SCR	BFP-01/15
R. Ravichandran	Prod. Engineer/ICF	ICF	BFP-02/15
R. Anantharama Subramanian	APO/TPJ/SR	SR	BFP-03/15
Pervez Khan	ACM/BCT/WR	WR	BFP-04/15
Rakesh Singh	ACM/BSP/SECR	SECR	BFP-05/15
Ms. K. Bhanu Latha	APO/KGP/SER	SER	BFP-06/15
Smt. Raoja Murali	APO/W/MAS/SR	SR	BIP-01/15 (Personnel)
Ramanjaneya	SMM/UBL/SWR	SWR	BIP-04/15 (Stores)
Tribhuvan Mishra	Sr.DME/BSB/NER	NER	MDP-01/15
Atul Kumar Bhardwaj	WM/DMW	DMW	MDP-02/15
Sukdeo Mahato	SR.DSO/KGP/SER	SER	MDP-03/15
C. R. Kumawat	Sr.DCM/BKN/NWR	NWR	MDP-04/15
Nishat Kumar Dwivedi	DSTE/Conv./Mumbai/CR	CR	MDP-05/15
Prem Chandra Harijan	Sr.DSTE/TVC/SR	SR	MDP-06/15
Sathiyia Rathan K.M.	Dy.CEE/WM & OP/SR	SR	MDP-07/15
Satya Prakash Mittal	Dy.CE/TS/CCG/WR	WR	MDP-08/15
Mohammad Nasir	SSTE/Con./HQ/ER	ER	MDP-09/15
Best MDP Project Award			
Anand Chekkila	Sr.DEE/Hyderabad	SCR	Enhance the average speed in saturated section of Hyderabad Division
Tarun Kumar	Dy.CME/(Wagon)/JMPW	ER	
Narendra Kumar	Sr.DMM/NR/FZR	NR	
Harish Kumar Dhawan	Dy.Director/ISO-Cell	RDSO	
A. Chelladurai	Dy.CSTE/Proj/PTJ	SR	

Best Project in Hindi			
पवन कुमार शर्मा	वमंसिवदूइंजी/कार्य/जोधपुर	उपरे	भारतीय रेल हेतु उन्नत एकीकृत यात्री सूचना प्रणाली
ए के तोमर	वमंइंजी/उ/भोपाल	पमरे	
के के सिंह	उमुयांइंजी/हाजीपुर	पूमरे	
रणजीत कुमार साहू	वमंसिवदूइंजी/परि/बिलासपुर	दपूमरे	
आर के मंडल	वमंयांइंजी/चौपन	पूमरे	
Best Probationer Award			
Manikandan S.	IRAS - 2012	NAIR	Best IRAS Probationer
Nikhil Gupta	IRSS - 2012	NAIR	Best IRSS Probationer
Lakshmi Shart Memorial Trophy			
Ms. Archana Yadav	IRSS - 2012	NAIR	Lakshmi Sharat Memorial Trophy
Ratanlal Memorial Trophy			
Sameer Paul	IRPS - 2013	NAIR	Ratanlal Memorial Trophy
Maheshwar Dayal Cup			
R. Prasad S. I.	IRPS - 2011	NAIR	Maheshwar Dayal Cup
Best Probationer in Sports			
Rahul Bharti	IRSME - SCA 2009	IRIMEE	Best Probationer in Sports
Best Kept Office & House Award			
Rajesh Uniyal	CS	NAIR	Best Kept Office Award (Jointly)
Muralidhar Nagar	SE (W)	NAIR	
Shobat Singh Rathwa	Driver	NAIR	Best Kept House Award Group "C"
Maju J. Hathila	Khalasi	NAIR	Best Kept House Award Group "D"

भारतीय रेल राष्ट्रीय अकादमी, वडोदरा

65TH FOUNDATION DAY

Citation of Distinguished Alumnus

Shri S.D. Limaye, IRSE

Shri S.D. Limaye was born in 1949. He graduated in Civil Engineering from College of Engineering, Pune in 1971. After Post Graduation in Structural Engineering from Indian Institute of Technology, Bombay in 1973, he joined the Indian Railways Service of Engineers (IRSE) in December 1973. He handled various positions in the Western Railway from 1975 to 1983. He also worked as Professor (Bridges) in Indian Railways Institute of Civil Engineering, Pune (IRICEN) during 1983-89.

He worked with Konkan Railway Corporation right from the beginning i.e. 1990 up to the commissioning of Konkan Railway in 1998. In the capacity of Chief Engineer (Design & Co-ordination) he was closely associated with planning, design & implementation of Konkan Railway Project.

He took voluntary retirement from Indian Railways in 2001. From 2001 to 2007 he worked as COO of Sir Owen Williams Railways and thereafter from 2007 to 2013 as Executive Director in STUP Consultants. During this period he worked as Team Leader/Project Director on various projects; important amongst them being (i) Improvement in Geometric Design of tracks in sections between London and Glasgow in UK for introduction of Modern Tilting Trains with a speed of 225 kmph. (ii) design of elevated structures and Underground Stations in Delhi Metro, (iii) Proof checking the design of Moolchand Cable Stayed Metro Bridge of Delhi Metro, (iv) 2nd Mahanadi Rly Bridge (2 km in Length) at Cuttack, (v) 2nd Bhairab Rly Bridge (1 km Length) across Meghna River in Bangladesh (2012-13). (vi) Design of Cable Stayed ROB at Santra Market (Ram Setu) in Nagpur inaugurated in first week of Dec 2014.

He is a recipient of Distinguished Alumnus Award of IIT Bombay in the year 2000.

He worked as OSD on the Pune Metro Project from May 2013 to April 2014. He was a Member of the Technical Sub-Committee on Pune Metro Project appointed by Hon'ble Chief Minister of Maharashtra in March 2015. Presently he works as independent consultant on various railway & tunnel projects.

National Academy of Indian Railways is honoured to have Shri Limaye as an alumnus who has contributed to the development of our nation and has made his mark in different fields other than Railways. The Academy is proud to confer on him the Distinguished Alumnus Award for the year 2015 on its 65th Foundation Day today, the 1st February 2016.

Vadodara, 01.02.2016

G. C. Agrawal
Director General

